Mantis: Quick Overview

1Mantis: Quick Overview


3Introduction


4User Roles


5Views


5Main


5My View


5View Issues


5Report Issue


5Reproducibility


5Severities


6Status


6Change Log


6Summary


6Docs


7Manage


7Edit News


7My Account


7Logout


8Creating a Project


9Reporting, Tracking, Assigning, & Resolving Issues


9Reporting


9Tracking


9Assigning


9Resolving


10Real-time Report Creation


10Creating a Filter


10Creating Printable Reports


12Personalization


12Edit Account


12Account Preferences


13Profiles


Introduction

Mantis is a Web-based bug-tracking system. It is designed as a tool for IT projects with multiple users and roles. It not only allows you to track the progress of issue resolution for multiple projects, but it also saves information about all issues in a database, allowing you to mine data from past issues and projects to—

· gain a wider perspective on the time it takes to resolve certain issues, 

· hasten the resolution of similar issues, and 

· notice patterns or repetition of issues among multiple projects.

Our implementation of Mantis can be found at http://%%someurl/mantis. The developer homepage for the Mantis project can be found at http://www.mantisbt.org. Mantis has been released under the GNU General Public License (http://www.gnu.org/copyleft/gpl.html). Our current version of Mantis is %%current version.

User Roles

Following is a list of user roles and partial lists of the actions that they can perform within Mantis. This serves as an overview of the most important functionality of Mantis, and should not be taken as an exhaustive list. These user-action associations are the Mantis defaults and can be customized.

	
	User Roles

	Privileges:
	Viewer
	Reporter
	Updater
	Developer
	Manager
	Administrator

	View issues
	X
	X
	X
	X
	X
	X

	View summary
	X
	X
	X
	X
	X
	X

	View attachments
	X
	X
	X
	X
	X
	X

	Report issues
	
	X
	X
	X
	X
	X

	Monitor issues
	
	X
	X
	X
	X
	X

	Send reminder to another user
	
	X
	X
	X
	X
	X

	Upload bug file
	
	X
	X
	X
	X
	X

	Add bug note
	
	X
	X
	X
	X
	X

	Add profile
	
	X
	X
	X
	X
	X

	Update bugs
	
	
	X
	X
	X
	X

	View private news
	
	
	
	X
	X
	X

	Reopen bug
	
	
	
	X
	X
	X

	Close bug
	
	
	
	X
	X
	X

	Handle Bug
	
	
	
	X
	X
	X

	Leave private note
	
	
	
	X
	X
	X

	Update bug note
	
	
	
	X
	X
	X

	Delete bug
	
	
	
	X
	X
	X

	Move bug
	
	
	
	X
	X
	X

	Show monitor list
	
	
	
	X
	X
	X

	Upload project files
	
	
	
	
	X
	X

	Manage project threshold
	
	
	
	
	X
	X

	Manage news threshold
	
	
	
	
	X
	X

	Add users to project
	
	
	
	
	X
	X

	Create project
	
	
	
	
	X
	X

	Delete project
	
	
	
	
	
	X

	Manage users
	
	
	
	
	
	X

	Manage custom fields
	
	
	
	
	
	X


Views

In general, the views have either an “all projects” or a specific project context. You might stick with the “all projects” context to get an overview of all of your projects, but you would have to choose a specific project to report issues and perform other project-specific tasks.

Main

High-level summary of open issues of interest to the particular user, plus news.

My View

Issues pertinent to the particular user grouped by “Assigned to Me,” “Reported by Me,” “Recently Modified,” “Unassigned,” “Resolved,” and “Monitored by Me.”

View Issues

Issues viewed through custom filters. Nice screen that allows you to quickly work with multiple issues; for example, select all issues and assign them to a developer, or select a bunch of issues and set the priority to high. 

From this view you can also choose to print reports for any of the issues. Reports can be generated in Excel or Word formats, and they include the history of a given issue. See “Real-time Report Creation” on page 7 for more details.

Also, you can use Search, a traditional search-engine function, or Jump, which allows you to jump to a particular issue number.

Report Issue

Form to report an issue/bug.

Reproducibility

Each issue/bug needs to be classified as to the ability to reproduce it:
	always
	the issue/bug is always there

	sometimes
	the issue/bug is reproducible but happens infrequently

	random
	the issue/bug is intermittent

	have not tried
	no one has tried to reproduce the issue/bug

	unable to duplicate
	the issue/bug has not occurred again since the initial reporting

	N/A
	this is a request for a new feature not an issue or bug


Severities

Issues may be assigned the following severity codes:

	block
	prevents further work/progress from being made

	crash
	crashes the application or the OS

	major
	a major issue/bug; something doesn't work properly and affects the overall application without crashing it.

	minor
	a minor issue/bug;

	tweak
	needs tweaking or adjustment; positioning of a graphical object

	text
	error in the text; spelling, punctuation, capitalization.

	trivial
	nitpicky; disagreement with wording, colors textures…

	feature
	request for a new feature


Status
The status of an issue/bug reflects where in it's life cycle the issue/bug currently is.

	new
	a new issue/bug

	feedback
	issue/bug requires more information, the original posters should pay attention an add more information

	acknowledged
	issue/bug has been looked at but not confirmed or assigned

	confirmed
	issue/bug has been confirmed and reproducible; typically set by an Updater or a Developer. 

	assigned
	the issue/bug has been assigned to a developer for resolution

	resolved
	issue/bug should e fixed, waiting on confirmation of a fix. 

	closed
	issue/bug has been verified as fixed and has been integrated into product 


Change Log

Changes in versions, i.e. from version x to version y, here’s what changed...

Summary

A roundup of overall stats such as number of open issues, resolved issues, oldest issue, etc.

Docs

Project documentation that Managers or Administrators can upload. Could be any type of file. The customizable limit is set to two megabytes.

Manage

Viewable only for Administrators and Managers. This view allows you to manage users (admin), projects (admin and managers), and custom fields (admin).

Edit News

Available only to Managers and Administrators. You can add and edit news items here. These items can be posted to all projects, or individual projects.

My Account

Set account preferences like your password, real name, email notification preferences, and Profiles.

Logout

Logs you out!

Creating a Project

Mantis Administrators can create projects. Log in as an Administrator, then click “Manage Projects.” Click “Create New Project.” Fill in a project name. Choose a status. For “View Status,” select “Public” if you want every user to see the project, or “Private” if you’d like to assign specific users only to the project. For upload path, just type “.\doc.” We could also specify a documentation directory on a network drive; this would involve ensuring that the web server has write access to the given network path. Type a description in the Description field.

Click “Manage Projects” again, and click the project that you just created. Here you will be able to set up bug categories, user access, and version information. 

Set up bug categories for the project by typing a category name, then clicking “Add Category.” You may want to simply copy Categories from an existing project; this will be handy for similar projects. Setting up categories is key to organizing the types of issues that will be entered. For example, generic categories might be “feature request,” “bug,” or “nice to have.” You can then click the “edit” link next to the category name to automatically assign issues associated with it to a particular user.

If the project is private, scroll to the bottom of the page and choose users to give access to. Private projects are viewable only by Administrators and anyone who has been given access to the project. You can also grant a specific access level for each user; so if someone is normally a developer, but you’d like that person to be able to do more than just work on bugs (such as post documentation), you would grand him/her “Manager” rights.

Reporting, Tracking, Assigning, & Resolving Issues

The thrust of Mantis functionality lies in organizing the process of issue resolution. These concepts complement the day-to-day workflow of ongoing projects.

Reporting

A user who is a Reporter and above can report issues to any project that is public, or that is private and to which s/he has access. Report an issue by clicking “Report Issue.” The fields are relatively self-explanatory. If you are browsing Mantis in an “All Projects” context, you’ll be forced to pick a project to report an issue for. 

One excellent feature is the ability to upload files related to an issue. So a user can upload a screenshot if there is an error alert, or if there is a layout issue.

Tracking

There are several ways of tracking an issue. As indicated in the “Views” section above, you can view several issues in several different ways. You can also click on an issue number and choose “Monitor Issue.” This will put the issue into the “Monitored by Me” section of “My View.” You’ll also receive an email any time a change is logged for that issue (somebody updates the status, adds a note, etc.

Any time a user clicks on an issue number to view the issue details, s/he can view and add notes to an issue, and change the status. This is a handy way for project managers to do a quick-check on an issue if they need an answer for a client.

There is also a project-level news tracking mechanism called “RSS.” This feature is supported in Firefox- and Netscape-type browsers and is also known as a “live bookmark.” In effect, you can “subscribe” to the news of a project, which creates a bookmark-type folder within your browser’s sidebar, containing dynamically generated shortcuts to recent project news items. Each time an item is added to that project’s news, it is also added to your browser’s sidebar.

Assigning

Issues can be assigned to particular users who are Developers or above. When you assign an issue to a user, s/he receives an email notification. Managers and administrators can then send reminders for any given issue to the person to whom the issue was assigned.

Also, as mentioned above in “Creating a Project,” you can automatically associate an issue category to a specific user.

Resolving

A Developer can change the status of an issue to “Resolved.” A manager or administrator can mark it as “Closed.” By default, Resolved issues show up in most views. Closed issues do not.

Real-time Report Creation

Within the “View Issues” screen, you can filter data to create custom reports. You can then choose to present that data in either MS Excel or MS Word.

Creating a Filter

In the “View Issues” view, the colored six-column strip at the top lists your current view filters. By clicking any of the linked filter titles, you arrive at a screen that lists the filter titles with dropdown menus to allow you to specify values. You can filter a view based on:

· Reporter

· Monitored by

· Assigned to

· Category

· Severity

· Resolution

· Status

· Hide status (don’t show)

· Product build

· Product version

· Fixed in version

· Priority

· View status (public/private)

· Changed (last modified time)

· Date

An example of a common report, let’s create a report of all open projects that have been started and are still open within the past week. Choose Resolution = open, Hide status = closed, check “use date filters,” and set the dates to within the past week.

Choose “Apply Filter.” You can save the filter if you like the results by clicking “Save Filter.” Choose “Make Public” if you think it will be useful to other users, and choose “All Projects” if you want it available in all projects.Now on the “View Issues” screen you’ll have the option to choose a filter from a dropdown, or manage filters (to delete or edit them). 

Another common filter might be one to view “Assigned to myself (or unassigned)” and hide “resolved”; if you’re looking for something to do, just View Issues with that filter!

Creating Printable Reports

Now that you have filtered your view of Issues, you can create a printable report in either Excel or Word format. Choose “Print reports.” On the resulting screen, you’ll see your list of issues. Above that list, you’ll see four icons: An excel icon, an IE icon, a Word icon, and another IE icon.

Click the Excel icon and save the file to your hard drive. This report is a columnar view of the issues. This report is customizable through the “Print Options” screen, on which you can check or uncheck the data fields you want displayed on this report.

Click the Word icon and save the file to your hard drive. This report is a nicely formatted, table-type view. However, it is not customizable, so you may be stuck with empty data fields, or ones that you are not interested in.

The IE icons simply open reports in the browser window in html format with presumably MS-specific HTML encoding. This is appropriate for quick printing.

Personalization

A user clicks “My Account” to personalize his/her settings.

Edit Account

On this screen, you can change your password, email, and real name.

Account Preferences

This detailed screen allows you to set the amount of detail you will work with by default, and your preferences for email notifications.

	Option
	What it does/is
	Possible values

	Default Project
	lets you set which project view you will have when you log on
	Dropdown list of project names

	Advanced Report
	will allow you to enter more detailed reports of issues. You’ll have the chance to put in custom platform/OS information, and enter the steps it takes to reproduce a bug
	Checked=yes

Unchecked=no

	Advanced View
	
	

	Advanced Update
	
	

	Refresh Delay
	number of minutes before a page refreshes and loads new data. Ten minutes is the shortest amount of time for this feature.
	User-defined number, 10 or above.

	Redirect Delay
	number of seconds until you are directed back to a given page after making a change. For instance, if you add a news item, you will get a confirmation page that will redirect you in 2 seconds back to the news page.
	User-defined number

	Email on new
	when a new issue is entered for a project. If an issue is added and meets your severity criteria (i.e. “major” or worse), you’ll get notified.
	Checked=yes

Unchecked=no

plus:

Severity dropdown (to set severity threshold)


	Email on assigned
	when an issue is assigned to you
	“

	Email on feedback
	when an issue assigned to you has received new feedback
	“

	Email on resolved
	when an issue assigned to you has been resolved
	“

	Email on closed
	when an issue assigned to you have been closed
	“

	Email on reopened
	when an issue assigned to you that was previously closed has been reopened
	“

	Email on note added
	when a new note has been added to an issue assigned to you
	“

	Email on status change
	when the status of an issue assigned to you has been changed
	“

	Email on priority change
	when the priority of an issue assigned to you have been changed
	“

	Email notes limit
	User-defined number
	

	Language
	will change the language of Mantis. This will not, however, translate anything that has been typed in as English…
	Chinese, Czech, Croatian, Danish, Dutch, English, Estonian, Finnish, French, German, Hungarian, Italian, Japanese, Korean, Latvian, Lithuanian, Norwegian, Polish, Portuguese, Romanian, Russian, Serbian, Slovak, Slovene, Spanish, Swedish, Turkish, Ukrainian


Profiles

Here you can add information about your computer to aid in troubleshooting. Add your platform, OS, version, and additional information (such as user agent, media player version, etc.) and click “Add Profile.” You can then go to the dropdown menu and choose that profile, then select “Make default” and click “Submit.” Any issue you report will now have that info attached to it. You can add multiple profiles to accommodate testing on different computers.

Mantis-quickstart-generic.doc
Page 1
3/16/2005

