

Document Number: I	DSP5005
Date: 20	16-04-15
Versi	on: 1.0.0

5	System Management Forum
6	Conformance Program Issue Tracking Process

8 Supersedes: None

1

- 9 Document Class: Informative
- 10 Document Status: Published
- 11 Document Language: en-US

13 Copyright Notice

14 Copyright © 2016 Distributed Management Task Force, Inc. (DMTF). All rights reserved.

15 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and

16 systems management and interoperability. Members and non-members may reproduce DMTF

17 specifications and documents, provided that correct attribution is given. As DMTF specifications may

18 be revised from time to time, the particular version and release date should always be noted.

19 Implementation of certain elements of this standard or proposed standard may be subject to third

20 party patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no

21 representations to users of the standard as to the existence of such rights, and is not responsible to

recognize, disclose, or identify any or all such third party patent right, owners or claimants, nor for any incomplete or inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall

have no liability to any party, in any manner or circumstance, under any legal theory whatsoever, for

failure to recognize, disclose, or identify any such third party patent rights, or for such party's reliance

26 on the standard or incorporation thereof in its product, protocols or testing procedures. DMTF shall

27 have no liability to any party implementing such standard, whether such implementation is

foreseeable or not, nor to any patent owner or claimant, and shall have no liability or responsibility for

costs or losses incurred if a standard is withdrawn or modified after publication, and shall be

30 indemnified and held harmless by any party implementing the standard from any and all claims of

31 infringement by a patent owner for such implementations.

32 For information about patents held by third-parties which have notified the DMTF that, in their opinion,

33 such patent may relate to or impact implementations of DMTF standards, visit

34 <u>http://www.dmtf.org/about/policies/disclosures.php</u>.

35 This document's normative language is English. Translation into other languages is permitted.

37				
38	1	Introd	uction	. 5
39	2		and responsibilities	
40	_	2.1	SMF Chair(s) and Program Manager	
41		2.2	CTS source control manager	
42		2.3	Reporters	
43		2.4	Program Administrator	
44		2.5	Assignees or testware developers	
45		2.6	SMF Leadership Members	
46	3	Data	model	
47	•	3.1	Project	
48		3.2	Category	
49		3.3	Summary/Description	
50			3.3.1 Requirement citation	
51		3.4	Reporter	
52		3.5	Assigned	
53		3.6	Priority	
54		3.7	Severity	
55		3.8	Reproducible	
56		3.9	Projection	
57		3.10	Date Submitted	
58		3.11	OS	13
59		3.12	OS Version	13
60		3.13	Platform	13
61		3.14	View Status	13
62		3.15	Updated	13
63		3.16	Status	14
64		3.17	Resolution	
65		3.18	Fixed in Version	
66		3.19	Notes	
67	4	Proce	SS	17
68		4.1	Create new issue (A)	17
69		4.2	Review new issues	17
70			4.2.1 SMF accepts issue for investigation (B)	17
71			4.2.2 Proposing a fix	18
72			4.2.3 SMF determines that more info is needed (I)	18
73		4.3	Review acknowledged issues	
74			4.3.1 SMF member proposes a fix	
75			4.3.2 SMF approves a proposed fix	
76			4.3.3 SMF confirms issue for resolution [C]	
77			4.3.4 SMF assigns issue for resolution [D]	
78		4.4	Issues with multiple part resolutions	
79		4.5	Testware and specification update processes (E)	
80			4.5.2 Moving issues to DMTF Mantis project areas for testware	
81			4.5.3 Submitting a fix	
82			4.5.4 Specification updates	
83			4.5.5 Reviewing fixed issues	
84			4.5.6 Process steps for specification and testware	
85		4.6	Reviewing rejected issues (H)	
86		4.7	Providing feedback (J)	
87		4.8	Verifying fixed issues (L)	23

SMF Conformance Program Issue Tracking Process

88	4.8.1 Testware and/or specification change verified (M)	
89	4.8.2 Appeal issue (K)	
90	4.9 Closing verified issues (N)	
91	5 Issue State Table	
92	ANNEX A (normative) Change log	

93 **1 Introduction**

94 The SMF will use the open source tool "Mantis" to track issues related to the development and

95 release of the conformance programs it develops and maintains, including implementation

96 specifications, Conformance Test Suites (CTS), program documentation, and program tools and

97 infrastructure. This paper defines the process of tracking open issues relevant to release of a

98 conformance program, including the data model for the Mantis database, the life-cycle of a Mantis

99 record, and the roles and responsibilities of participating companies, individuals, working groups, sub-100 committees and forums of the DMTF in the issue tracking process.

100 committees and forums of the DIVLIF in the issue tracking process.

101 The process flow defined in this document is presented graphically in a companion document entitled

102 "SMF Issue Resolution Process". This document is stored in Adobe PDF format on the SMF group

103 web site at the following link:

104 <u>http://www.dmtf.org/apps/org/workgroup/smf/document.php?document_id=42717</u>

105 2 Roles and responsibilities

The Conformance Program Issue Resolution Process is owned and executed by the System
 Management Forum. This section defines the roles and responsibilities in the Issue Resolution
 Process.

109 2.1 SMF Chair(s) and Program Manager

110 The SMF Chair(s) and Program Manager are responsible for administration of the Mantis

111 configuration for tracking Conformance Program issues. The Chair(s) and Program Manager are also

responsible for monitoring the Issue Resolution Process and managing updates to entries when

113 necessary.

114 **2.2 CTS source control manager**

The SMF will appoint a source control manager who must be an employee of an SMF member or a contractor or a vendor of the SMF. The source control manager is responsible for reviewing SMFconfirmed fix proposals for design and integration issues. If the CTS source is maintained by the SMF, the source control manager is also responsible for ensuring that all source submissions are authorized by an SMF Mantis entry and that all files submitted contain comments that document the Mantis entry identifier and a short description of the change to that particular file. If the CTS source is maintained by a vendor, then requirements in this section do not apply.

122 **2.3 Reporters**

123 Any SMF member may report issues. Reporters are responsible for tracking issues that they enter

124 until the issue is resolved. Reporters or Developers have the exclusive responsibility to set an issue 125 status to "resolved". The SMF has the responsibility to verify the correctness of the resolved issues.

126 **2.4 Program Administrator**

127 The Program Administrator of an SMF conformance program is responsible for reporting issues on

behalf of any conformance program Participant that is not a member of the DMTF or SMF. (That is,

issue tracking system login is only allowed to DMTF members.) The Program Administrator is
 responsible for ensuring that the Participant receives or has access to issue status information.

responsible for ensuring that the Participant receives or has access to issue status information.

131 **2.5 Assignees or testware developers**

- A testware developer may represent an SMF member company or a Contractor of the SMF or aVendor of the SMF.
- Any SMF member may be assigned an issue for resolution. Resolution may take the form of aspecification or Conformance Test Suite modification.

136 Contractors or vendors of the SMF may also be assigned issues for investigation and estimation and137 for resolution.

138 **2.6 SMF Leadership Members**

139 SMF Leadership Members are responsible for reviewing all new issues, accepting new issues for

140 resolution, approving proposed fixes, and closing resolved issues. SMF issue resolution process

141 decisions may be made in one of two ways: a decision made during a regularly scheduled SMF

142 meeting or agreement of two or more members recorded in the Notes of a Mantis entry. When Issue

143 Resolution Process decisions are made in a regular SMF meeting, the SMF Chair(s) or Program

Manager must update the entry with a Note containing the date of the meeting and the meeting

145 minutes must reflect the decision made.

146 3 Data model

This section describes the SMF's specific use of the data model implemented by Mantis. Each record
 in Mantis will represent a single issue reported by a single individual. An issue may be created citing
 conformance testware, a DMTF specification, or other DMTF working group or forum deliverable.

Each Mantis record contains the fields below. Those fields in bold text represent fields that must beadded to the standard distribution of Mantis (i.e., customization of Mantis).

152 The SMF use of these fields is described in the sections that follow.

153	Field Name	Description
154	ID	Mantis-assigned, unique identifier for the issue
155	Project	General project that the issue is related to
156	Category	A sub-area of the project identified in "Project" (enumeration)
157	Summary	Reporter-entered short text description of issue
158 159	Description	Reporter-entered long form text description of issue including its resolution.
160	Reporter	Individual reporting the issue
161	Assigned	Individual assigned the issue for resolution (a.k.a. "Developer")
162	Priority	Reporter-assigned priority of the request (enumeration)
163	Severity	Reporter-assigned severity of the issue (enumeration)
164	Reproducible	Observation of reproducibility (enumeration)
165	Projection	Estimate of work required to modify the product
166	Date Submitted	Date Reporter entered the issue
167		
168	OS	Operating System used by Reporter
169	OS Version	Operating System version used by Reporter
170	Platform	System hardware used by Reporter
171	View Status	Reporter-assigned visibility of issue (enumeration)
172	Updated	Last date record was updated
173	Status	Process status of the issue record (enumeration)
174	Resolution	Disposition of the issue resolution (enumeration)
175 176	Fixed in Version	Developer-assigned Conformance Test Suite version to contain the resolution

DSP5005		SMF Conformance Program Issue Tracking Process		
177 178 179	Notes	Contains annotations and clarifications regarding an erratum or its resolution during the lifecycle of the Mantis entry.		

180 **3.1 Project**

- 181 For tracking conformance test suite issues using Mantis projects, the SMF will group CTS
- 182 issues at the highest level by initiative Conformance Test Suite release. Examples of
- 183 "projects" are: "SMASH CTS v1.0", "DASH CTS v2.0", etc.

184 **3.2 Category**

- 185 The SMF uses the "category" enumeration to track the sub-component of the Conformance
- 186 Test Suite that is the focus of the issue record. In general, these categories will reflect the
- areas of conformance and not specific documents, testware, or source data files. Specifically,
- the category values used by the SMF issue tracking are
- Profile names (not specification numbers or versions)
- CIM infrastructure specification names
- WBEM protocol specification names
- General categories ("Conformance Testware")
- For example, for the category "Fan Profile", the issue record may be for an issue relevant to the Fan Profile specification or to a conformance test for the Fan Profile. For the categories related to DMTF specification, the specific DMTF deliverable is identified (see requirement citation section)

197 **3.3 Summary/Description**

- 198 A Reporter-entered text description of the issue is required.
- 199 The Summary field is a short text description of the issue.
- The Description field is a long form version of the summary. The Description field should contain enough detail about the issue to allow the SMF to determine what the issue is.
- 202 The following sections describe elements that the Description should contain.

203 **3.3.1 Requirement citation**

The Reporter should include a requirement citation in the Description text to note the specific document reference for the relevant conformance clause or relevant testware requirement. This reference must uniquely identify the text that states the requirement the implementation must meet and that the conformance testware must evaluate. The Reporter should include this citation in the issue record when created.

- The requirement citation should be the first line in the Description when included and should be formatted as follows:
- 211 <doc-id>:<revision>:<section#>:<doc-line#>:<req't-index>
- 212 For example,
- 213

DSP1052:1.0.0b:7.1.1:282:1

- 214 References the 1.0.0b revision of the Computer System Profile, Section 7.1.2, line 282. The
- requirement states that the OtherIdentifyingInfo value must be a valid MAC address when
- 216 "CIM:MAC" is the value of the corresponding IdentifyingDescriptions property.
- 217 The doc-line# is optional and is used when available.
- The req't-index is used whenever a line number references a table or some other text format where multiple requirements are located at the same line number.

220 **3.4 Reporter**

- 221 Reporters are any individuals with authorized access to conformance test suites developed
- and maintained by the SMF. These may include individuals who participate in the SMF,
- 223 employees of their companies, members of the relevant DMTF working groups (e.g.,
- 224 SDMPWG), etc. Reporting individuals must be employees of DMTF member companies and
- 225 must have a DMTF login in order to enter an issue.

226 3.5 Assigned

227 Individuals who are assigned issues for resolution must be employees of DMTF member

- companies or Contractors or Vendors of SMF and must have a DMTF login in order to enter
- an issue. Assignees may be individuals who participate in the SMF, are employees of a
- 230 DMTF member company, or are members of the relevant DMTF working groups (e.g.,
- 231 SDMPWG), Contractors or vendors of the SMF may also be assigned issues for investigation
- and estimation and for resolution.

233 In general, issues deemed by the SMF to be resolved in conformance testware are assigned

- to the SMF program manager, an SMF member, or to an SMF member individual who
- represents the testware development project to the SMF. Issues deemed by the SMF to be
- resolved in a DMTF specification are assigned to the chair of the relevant DMTF working group, committee, or sub-committee.

238 **3.6 Priority**

239 The "priority" is the urgency of resolution perceived by the Reporter. The "priority" is assigned

by the Reporter and is changed only by the Reporter (e.g., the urgency may change during

the life of the issue). The values of "priority" are as follows:

242

priority	SMF usage				
none	The Reporter doesn't care when this is addressed.				
	The SMF may never address this issue.				
low	The Reporter feels that this can be addressed "when the SMF gets around to it".				
	The SMF may address this issue in a future release of the conformance test suite.				
normal	The Reporter feels that this is a typical issue.				
	The SMF will address this issue on a first-in, first-out basis.				
high	The Reporter feels that this issue should be addressed before other typical issues or that this issue is fundamental.				
	The SMF should address this issue before all normal priority issues.				
urgent	The Reporter feels that this issue should be addressed as soon as possible.				
	The SMF should address this issue before all high priority issues and should consider holding the release of an upcoming conformance test suite version to include a resolution for this issue.				
immediate	The highest urgency recognized by this process is "urgent".				
	The priority "immediate" is not used by the SMF.				

244 **3.7 Severity**

245 The "severity" field is used by the Reporter to describe the effect that the issue has on their

- ability to use the conformance test suite with their implementation. This value is not modified
 once set by the Reporter. The acceptable values for "severity" are defined by an enumeration
- 248 as follows:
- 249

severity	SMF usage
block	The issue prevents the use of subsequent conformance test suite functionality or blocks the execution of conformance tests available.
crash	The issue causes the conformance test suite to crash/fail.
major	The issue identifies either the failure of the conformance testware to properly test a requirement of a specification or the failure of a requirement specification to clearly define the requirement for the implementation.
minor	The issue is with the usability or some other aspect of the conformance test suite that does not relate to the proper testing of conformance requirements (e.g., testware halts without warning if disk space is not available)
trivial	The issue reports a trivial aspect of the conformance test suite (e.g., formatting of output) that does not affect the function of the conformance test suite.
tweak	Not used by the SMF—use "trivial" instead.
text	Text in the conformance test suite or referenced specifications is in error but the error does not affect the proper execution of the conformance test suite or the proper interpretation of a specification.
feature	This issue item is a request for a new usability feature of the conformance test suite (e.g., "include % complete in the output") This value is not to be used to report a failure to test a test point of a specification or some other failure to properly test an implementation for conformance.

250 **3.8 Reproducible**

- 251 Reporter-assigned observation of reproducibility (enumeration). This field is optional in SMF
- usage. The reporter should provide instructions for how to reproduce the bug as well asdetails about the environment used to report the bug.

254 **3.9 Projection**

255 This field is not used by the SMF.

256 **3.10 Date Submitted**

257 Date reporter entered the issue is automatically-assigned by Mantis.

DSP5005

258 **3.11 OS**

259 Operating System used by Reporter (optional).

260 3.12 OS Version

261 Operating System version used by Reporter (optional).

262 **3.13 Platform**

263 System hardware used by Reporter (optional).

264 **3.14 View Status**

265 This field is not used by the SMF.

266 **3.15 Updated**

267 Last date record was updated, automatically-updated by Mantis.

268 **3.16 Status**

269 The "status" field is used to track the process flow disposition of the issue record itself. An

270 issue will follow the SMF Issue Resolution Process for issue reporting, tracking, and

271 resolution.

272 The following table describes the possible issue states and the SMF usage of those states.

273 The columns "status", "assignee", and "resolution" represent possible values for these entry

fields in Mantis. The column "SMF usage / next action" describes the status of an issue in this

state and the next action to be taken towards resolution. The "Set by" column indicates which
 SMF actor places the issue in this state. The "Owned by" column indicates which SMF actor

277 owns the next action.

278 For some issue statuses, the 'assignee' and 'resolution' fields are used to clarify the state of

the issue and to determine the next action that should be taken on the issue.

Status	assignee	resolution	SMF usage / next action	Set by	Owned by
New	<any></any>	<any></any>	A new issue	Reporter	SMF
Feedback	<any></any>	NOT [open reopened fixed]	More information is needed from the Reporter SMF has determined that no specification or	SMF	Reporter
			testware modification is warranted. Issue has been rejected by the SMF and needs verification by the Reporter.		
	[Assignee]	fixed	The owner has investigated and proposed a resolution for the issue. If a specification or testware modification was required, it has been completed and a draft or test version is available to the Reporter. The Reporter has been asked to verify that the resolution is acceptable.	SMF	Reporter
	<any></any>	open reopened	Issue cannot be properly investigated by the SMF – Reporter has been requested to provide additional details.	SMF or Assignee	Reporter

Status	assignee	resolution	SMF usage / next action	Set by	Owned by
acknowledged	<any></any>	<any></any>	SMF deems that the report contains enough information to warrant investigation	SMF	SMF
confirmed	<blank></blank>	NOT [open reopened]	SMF has performed a first-pass analysis of the issue and believes there is enough data to assign the issue to an SMF member, a testware developer, or to a DMTF working group for further analysis and resolution	SMF	SMF
	[Assignee]	open reopened	Reporter has provided additional feedback/details about the issue.	Reporter	SMF
Assigned	[Assignee]	open reopened	SMF has assigned the issue to an individual who is either a member of the SMF, a testware developer, or the chair of a DMTF working group for resolution in testware or a specification.	SMF	[Assignee]
	[Assignee]	fixed	The owner has investigated and proposed a resolution for the issue. If a specification or testware modification was required, it has been completed and a draft or test version is available to the Reporter.	Assignee	SMF
	<non- blank></non- 	NOT [open reopened fixed]	The assigned individual has rejected the issue for resolution on behalf of the corresponding development group or DMTF working group.	SMF or Assignee	Reporter

SMF Conformance Program Issue Tracking Process

Status	assignee	resolution	SMF usage / next action	Set by	Owned by
Resolved	[Assignee]	fixed	The Reporter has verified the specification or testware modification and approves.	Reporter	SMF
	<any></any>	NOT [open reopened fixed]	Reporter has acknowledged the issue rejection and does not contest.	Reporter	SMF
Closed	<any></any>	<any></any>	The SMF has confirmed that the resolution is acceptable by the Reporter and that all dependent issues have also been resolved.	SMF	SMF

281 **3.17 Resolution**

282 Owner-supplied disposition of the issue resolution (required).

283 3.18 Fixed in Version

284 Owner-assigned project version to contain the resolution (required).

285 3.19 Notes

- Contains annotations and clarifications regarding an erratum or its resolution during
 the lifecycle of the Mantis entry.
- 288 Contractor or vendor notes should include ETA.

289 **4 Process**

The following sections describe the Issue Resolution process steps. These steps are correlated with the lettered tags on the SMF Issue Resolution Process flowchart, which appear here in parentheses at the end of each section heading.

293 4.1 Create new issue (A)

294 SMF members create new issues. New issues are placed in **new** status by Mantis. Each new entry 295 must have the following fields entered:

296

297	ID	Will be assigned by Mantis
298	Project	Reporter must select
299	Reporter	Will be assigned by Mantis
300	Priority	Reporter-assigned priority of the request
301	Severity	Reporter-assigned severity of the issue
302 303 304	Category	Reporter should speculate which category the issue falls into; categories define the area of DMTF requirement specifications that the issue is related to
305	Summary	Reporter-entered text description of issue
306 307 308	Description	The Reporter should note which DMTF requirement is at issue by entering the requirement identifier as the first line of the Description.

The SMF is responsible for reviewing and processing all issues that have a "status" field

value of "new" or that have a "status" field value of "assigned" and the "resolution" field is set
 to a value other than "open" or "reopened"...

312 4.2 Review new issues

The SMF will regularly review new issues and determine if enough information has been provided to determine if the issue should be resolved in conformance testware or in a DMTF specification.

316 **4.2.1** SMF accepts issue for investigation (B)

The SMF places an issue in **acknowledged** status whenever there is sufficient information to determine how to proceed with issue resolution. An issue may be accepted either by decision of the SMF during a regularly-scheduled SMF meeting or by agreement of two or more SMF

320 Leadership members recorded in the issue entry.

321 **4.2.1.1** Contracted Developer or vendor estimates time to investigate

322 When the SMF accepts an issue for investigation (Status==acknowledged), an SMF-contracted

developer is allowed to post an estimate for the amount of time expected to investigate and propose a fix. This estimate should be entered into the entry as a Note and should be labeled "Investigation

325 Estimate: <hours>".

326 **4.2.2 Proposing a fix**

- Once an issue is accepted by the SMF, any SMF member may propose a resolution (fix) by entering
 the proposed resolution in a note of the fix.
- 329 When a Contracted Developer or vendor posts a fix proposal, the contractor should also include 330 "Investigation Actual: <hours>".

331 4.2.3 SMF determines that more info is needed (I)

- 332 The SMF places an issue in **feedback** status and sets the "assignee" field to "[Reporter]"
- 333 whenever there is insufficient information to determine how to proceed with issue resolution.
- 334 It is the responsibility of the Reporter to provide the needed information and to notify that the 335 information has been supplied by setting the assignee field to "administrator".
- The Reporter is responsible for reviewing and processing all issues that have a "status" field value of "feedback" and an "assignee" field that contains their login.

338 **4.3 Review acknowledged issues**

- 339 The SMF will regularly review acknowledged issues and determine if the issue is best
- 340 resolved with a conformance testware modification or if the issue should be resolved in a 341 specification modification.
- 342 During the review of acknowledged issues, the SMF reviews the proposed fixes, if the CTS343 source is maintained by SMF.
- An issue in "acknowledged" status must have an approved fix to be assigned to a developer for resolution.

346 **4.3.1 SMF member proposes a fix**

- 347 An SMF member may propose a fix for an issue at any time. The fix proposal must be either included
- in the Description at entry creation or added as a Note to the issue. If the CTS source is maintained
- by SMF the fix proposal must identify the files and line numbers in the files that are affected. A
- 350 general description of the fix is acceptable; however, if the CTS source is maintained by SMF lines of 351 code showing the exact change is preferred.

352 **4.3.1.1 Contracted Developer or Vendor proposes a fix**

353 When the contracted developer or Vendor proposes a fix, the contractor or Vendor should include an 354 estimate for the amount of time expected to apply the fix. This estimate should be entered into the 355 entry as a Note and should be labeled "Estimated Time to Fix: <hours>".

356 **4.3.2 SMF approves a proposed fix**

- 357 The SMF must review proposed fixes and approve the proposed fix for implementation.
- 358 Proposed fixes must be approved by the SMF, either in a regular meeting or by two or more 359 members approval logged in the entry notes.
- The SMF-appointed source control manager also reviews the proposed fix for design and integration issues.
- 362 Once a proposed fix is approved by the SMF and the source control manager, the issue is placed in 363 "confirmed" or "assigned" status as determined in the following steps.

364 4.3.3 SMF confirms issue for resolution [C]

365 If an issue has an approved fix, but no developer is available for assignment, the SMF may 366 place the issue record in **confirmed** status to indicate that the fix has been approved.

367 **4.3.4 SMF assigns issue for resolution [D]**

- 368 Issues that are to be resolved with a conformance testware modification are **assigned** to an 369 individual or Contractor or Vendor who is authorized by the SMF to access and modify the 370 conformance testware.
- Issues that are to be reviewed and addressed in a specification are **assigned** to the workinggroup chair of the working group that owns the specification.
- 373 Assigned issues must have the following fields completed:
- 374 Assigned Individual assigned the issue for resolution

375 **4.3.4.1** SMF assigns issue to Contracted Developer or Vendor for resolution

The SMF may assign issues to Contracted Developers or Vendor for resolution. If the issue was not investigated by the Contractor or Vendor, then the Contractor or Vendor must provide an estimated time-to-fix based on the approved fix proposal using the format "Estimated Time to Fix: <hours>".

379 Once the SMF has the Estimated Time To Fix, then the SMF should first evaluate the cost of the fix 380 and then determine whether to assign the issue to the Contracted Developer or Vendor for resolution.

381 **4.4 Issues with multiple part resolutions**

In some cases a single issue may require resolution in many DMTF products, testware and
 specifications, or may require many resolutions in one product, or both. Also, in some cases,
 there may be a separate Mantis issue tracking area established for the subject DMTF product

and, in order to resolve the issue, a record is needed in the DMTF product's Mantis project
 area.

387 When a single CTS issue requires resolution in a separate Mantis project area or requires

- 388 resolution in multiple DMTF products, the primary (original) Mantis issue record shall be
- 389 cloned to create one or more child issue records. Each child record shall track the resolution 390 of a component of the primary issue.
- The primary issue record shall remain in the CTS project area for the lifecycle of the issue. Child records may be moved to other DMTF Mantis project areas for resolution. When child
- records are moved to other DMTF Mantis projects, the issue resolution is subject to the issue
 resolution process of the owning DMTF body. The owning DMTF body shall not remove the
 relationship with the parent primary issue.
- The primary issue shall not be considered as a candidate for "closed" status until all child issues have been resolved or closed.
- 398 Where the testware development organization is also using the DMTF's instance of Mantis,
- the program manager/SMF member responsible is responsible for creating a child Mantis
- 400 entry for the issue record. The child record will represent the status of the code changes.
- 401 Multiple child records may be associated with the single SMF issue record, if needed.

402 Once the child record is created, the program manager/SMF member responsible moves the 403 child record to the corresponding Mantis project area for testware issues. The child record will 404 track the resolution of the particular testware issue only, not the status of the primary SMF CTS issue. Once the child testware issue is resolved, then the primary SMF CTS issue may 405 406 be closed, provided all other child issues related to the CTS issue have been resolved or

407 closed.

408 For example: An issue is logged for test ID "Protocol Test X". The SMF determines that there 409 is a testware fix to be made, but there is also a specification clarification needed to support the change. A second issue is created as a child issue of the "Protocol Test X" issue and is 410 411 assigned to the DMTF working group responsible for the specification. The two issues are 412 resolved in parallel. The developer is aware of the working group's proposed change and makes the corresponding change in the testware. The testware issue is verified by the 413 414 Reporter and the issue status is set to "resolved". Later, the working group approves the 415 specification change and sets the specification issue status to "resolved" and, when the 416 specification is Final, "closed". The parent testware issue can then be set "closed" by the

417 SMF.

4.5 Testware and specification update processes (E) 418

419 SMF issue records remain in the assigned status as the testware development process or

420 the working group specification review/update process investigates and develops a

resolution. The assignee should update the notes field with following information: 421

- 422 ETA Owner-assigned expected resolution date
- 423
- 424 Reproducibility Observation of reproducibility

The SMF Issue Resolution Process recognizes that pre-defined processes are in place for 425

both testware development and specification development. Each of these processes have 426

427 mechanisms for tracking issues and resolving those issues. Specific details of this linkage are 428 included in the following subsections.

429 When the issue owner has resolved the issue (either in testware or in a specification), then 430 the issue record must be updated with the following information:

431 Resolution Disposition of the issue resolution

432 Fixed in Version Owner-assigned project version to contain the resolution

433 4.5.1.1 Local identifier cross-tracking

434 If a private issue/bug tracking system is used locally by the member or Contractor or Vendor,

the member or Contractor or Vendor is responsible for creating a corresponding issue record 435

436 in the local defect tracking system used by the testware development organization and

updating the SMF Mantis record with the local tracking identifier for that record. 437

4.5.2 Moving issues to DMTF Mantis project areas for testware 438

439 In cases where the testware development organization is using a different project area within

440 the DMTF's instance of Mantis, the program manager/SMF member responsible is

441 responsible for creating a child Mantis entry for the issue record and moving it to the

442 appropriate Mantis project area. The child record will represent the status of the code

443 changes. Multiple child records may be associated with the single SMF issue record, if

444 needed.

445 **4.5.3 Submitting a fix**

446 The Assignee pursues resolution of the issue in testware and must take one of the following447 actions:

- 448
 449
 449
 450
 Produce a fix for the testware that addresses the issue. When the fix is available to SMF members in a release candidate, the SMF issue record is updated with the "resolution" field value set to "fixed" status.
- 451
 Require more information to provide a resolution. In this case, the issue record is placed in feedback status and assigned to the Reporter, who is responsible for providing additional information.
- 454 When a contracted developer updates the entry with "resolution==fixed", the developer 455 should include a note containing the actual time-to-fix in the form "Actual Fix Time"

456 **4.5.4 Specification updates**

The working group chair is responsible for creating a corresponding issue record in the defect
tracking system used by the working group and updating the SMF Mantis record with the
tracking identifier for that record. This may be a Change Request number (CR) or some other
defect tracking identifier used by the working group.

461 **4.5.4.1** Moving issues to DMTF Mantis project areas for specifications

In cases where the DMTF working group is also using the DMTF's instance of Mantis, the program manager/SMF member responsible for the primary issue is responsible for creating a child Mantis entry for the issue record and moving it to the appropriate Mantis project area for the DMTF specification product. The child record will represent the status of the code changes. Multiple child records may be associated with the single SMF issue record, if needed. The working group will then own the child Mantis issue and will resolve the issue using working group issue resolution processes.

469 **4.5.4.2 Updating specification issues**

The working group pursues resolution of the issue within the normal working group processesand must take one of the following actions:

- Produce a modification for the specification that addresses the issue. When the
 modification is available to SMF members in a posted update to the specification, the
 SMF issue record is updated and the "resolution" field value is set to "fixed".
- Require more information to provide a resolution. This is handled between the working group and the SMF without change to the **assigned** status of the issue unless the SMF and working group determines that specification modification is blocked and more information is required from the Reporter. In this case, the issue record is placed in **feedback** status and assigned to the Reporter, who is responsible for providing additional information.
- 481 Decide that no change will be made to the specification. The arbitration of issues returned by the working group to the SMF is handled between the working group and 482 the SMF without change to the **assigned** status of the issue until the SMF and 483 working group arbitration has determined the best course of action for the issue 484 resolution. When a course of action is determined, the issue may be placed back in 485 486 the acknowledged status and the SMF pursues the course of action, which may 487 result in the issue being **confirmed** again as a specification issue or as a testware issue. If the SMF agrees that the issue should be rejected, the issue is returned to 488

SMF Conformance Program Issue Tracking Process

489 the Reporter by setting the "status" field value to "feedback", the "resolution" field to 490 "won't fix" or another appropriate value, and the "assignee" field is set to "[Reporter]".

491 **4.5.5 Reviewing fixed issues**

- 492 The SMF regularly reviews issues that have the "resolution" field value "fixed" to determine if 493 further action is needed before requesting the Reporter to validate the resolution.
- 494 For specification change resolutions, the SMF will determine whether testware changes are 495 required by the specification change. If so, the issue is **assigned** to the testware
- 496 development organization.
- 497 If no further actions are needed, the SMF sets the status to "feedback". The issue Reporter is498 responsible for verifying that the resolution is acceptable.

499 **4.5.6 Process steps for specification and testware**

500 **4.5.6.1** Specification or testware change is available to members [F]

- 501 The Assignee sets the "Fixed in Version" field to the appropriate release candidate identifier. 502 The SMF Chair(s) or Program Manager sets the "status" field value to "feedback".
- 503 The Reporter is responsible for reviewing and verifying all issues that have a "status" field 504 value of "feedback" and a "resolution" field value of "fixed".

505 **4.5.6.2** Assignee rejects request to modify specification or testware [G]

- 506 The Assignee sets the "resolution" field value to a value that is not "open", "reopened", or 507 "fixed".
- 508 The SMF is responsible for reviewing and processing all issues that have a "resolution" field 509 value other than "open", "reopened", or "fixed".

510 4.5.6.3 Assignee has insufficient info to fix issue [I]

- 511 The Assignee sets the "status" field value to "feedback" .
- 512 The Reporter is responsible for reviewing and providing feedback for all issues that have a
- 513 "status" field value of "feedback" and a "resolution" field value of "open" or "reopened".

514 **4.6 Reviewing rejected issues (H)**

- 515 The Reporter is responsible for reviewing and verifying any issues that have been rejected by 516 the SMF. Rejected issues are indicated when the value of the "resolution" field is not one of
- 517 "open", "reopened", or "fixed" and the "status" field value is "feedback".

518 4.7 Providing feedback (J)

- 519 The Reporter is responsible for providing feedback to all issues where the "status" field value 520 is "feedback".
- 521 When feedback information has been added to the record, the Reporter returns the issue by 522 setting the "status" to "acknowledged".

523 **4.8 Verifying fixed issues (L)**

524 The Reporter is responsible for reviewing and verifying any fixes that are indicated when the 525 value of the "resolution" field is "fixed" and the "status" field value is "feedback".

526 **4.8.1** Testware and/or specification change verified (M)

527 When the Reporter has verified that the modifications available resolve the issue, the 528 Reporter sets the "status" field value to "resolved".

529 **4.8.2** Appeal issue (K)

530 When the Reporter is not satisfied that the available modifications resolve the issue, the 531 Reporter may reopen the issue.

532 **4.9 Closing verified issues (N)**

- 533 Once the issue resolution has been verified by the Reporter and indicated to the SMF by 534 setting the "status" field value to "resolved", the SMF is responsible for placing the issue 535 record in **closed** status.
- 536 Issues are closed when all of the following conditions are met:
- All dependent Conformance Program issues have reached "resolved" status,
 including specification issues.
- The relevant DMTF specifications have achieved Final status.
- The Conformance Test Suite has been approved as Final.

|--|

5 Issue State	Table			
Issue State	status	resolution	assignee	Owner
New issue	new	<any></any>	<any></any>	SMF
SMF-accepted issue	acknowledged	<any></any>	<any></any>	SMF
SMF-confirmed issue	confirmed	<any></any>	<any></any>	SMF
Assigned issue	assigned	open reopened	[login id]	Assignee
Fixed issue	assigned	fixed	[login id]	SMF
		won't fix		
		unable to reproduce		
Testware		not fixable		
development- or WG-	assigned	duplicate	[login id]	SMF
rejected issue		no change		
		required		
		suspended		
Feedback requested—not enough info	feedback	open reopened	<any></any>	Reporter
Feedback requested—verify fix	feedback	fixed	[login id]	Reporter
		won't fix		
		unable to reproduce		
Feedback		not fixable		
requested—issue	feedback	duplicate	<any></any>	Reporter
rejected by SMF		no change		
		required		
		suspended		
Feedback provided	acknowledged	<any></any>	<any></any>	SMF

Published

Issue State	status	resolution	assignee	Owner
Verified issue	resolved	<any></any>	<any></any>	SMF
Closed issue	closed	<any></any>	<any></any>	SMF

543 544	ANNEX A (normative)
545	
546	Change log
547	

548

Ve	ersion	Date	Description
1.(0.0	2016-04-15	