OWASP ESAPI Documentation Plan
Version 0.1

10/05/09 
Table of Contents
11
Overview


12
Content Plan


12.1
Installation Guide


22.1.1
Content


22.1.1.1
About ESAPI for <Language>


22.1.1.2
Prerequisites


22.1.1.3
Installation


22.1.1.3.1
Distribution Directory Structure


22.1.1.3.2
Build and Run the Samples


22.1.1.4
Uninstallation Instructions


22.1.1.5
Where To Go From Here


32.2
Release Notes


32.2.1
Content


32.2.1.1
Features


32.2.1.2
Platform Information


32.2.1.3
Enhancements and Resolved Issues


32.2.1.4
Known Issues


32.2.1.5
Documentation


32.2.1.6
Where To Go From Here


32.3
Other Documents – TBD


33
Project Plan


33.1
Initial Assignments


43.2
Work on Install Guides


43.2.1
Step 1: Copy PHP Template, Update Title and Boilerplate for Your Language


43.2.2
Step 2: Work with ESAPI Leads to Collect Information


43.2.3
Step 3: Create Draft Using Collected Information and Template


53.2.4
Step 4: Review


53.2.5
Step 5: Update Project Tab


53.3
Work on Release Notes


63.3.1
TBD


63.4
Work on Other Documents – TBD


63.4.1
TBD


1 Overview
Getting started using OWASP ESAPI toolkits can be at present a little bit challenging though since they are inconsistently undocumented. Promoting the use of ESAPI toolkits is challenging for the same reason. 
While all of the different ESAPI versions generally work the same way (a locator class is used to retrieve singleton instances of controls, etc.) there are language-specific considerations that any ESAPI user will need to first figure out before they can start using a given toolkit. What does the distribution directory structure contain? Where is the reference implementation? Does this release fix a critical bug from the previous release? 
These are the types of questions that a minimum of documentation should provide, the minimum being: an installation guide and release notes, for every single language version of ESAPI. 
2 Content Plan

There are at the time of this writing seven different language versions of ESAPI, each in various states of completeness and maturity:

· Java EE 
· .NET
· Classic ASP
· PHP
· ColdFusion/CFML
· Python
· Haskell

There is similarly a range of documentation currently available for each language. 
The following sections define a common structure and depth/breadth of information for each language’s installation guide and release notes.
2.1 Installation Guide 
The installation guide should explain what one would need to do in order to get a given language’s self-tests to run, i.e. enough details in order to get someone from downloading ESAPI to calling ESAPI from their code. 

2.1.1 Content

The following sections define the content for each install guide section. 
2.1.1.1 About ESAPI for <Language>

This section should summarize the contents of the ESAPI distribution.
2.1.1.2 Prerequisites

This section should specifically identify all prerequisites, from disk space to supported IDE versions.
2.1.1.3 Installation

No additional information is required at the start of this section.
2.1.1.3.1 Distribution Directory Structure

This section should describe the contents of the ESAPI distribution at a directory level, and provide instructions on where/how to copy the distribution/its components.
2.1.1.3.2 Build and Run the Samples

This section should provide step-by-step instructions to get the self-tests to run.
2.1.1.4 Uninstallation Instructions

This section should explain how to uninstall, which may be one sentence, to delete the installed components manually.
2.1.1.5 Where To Go From Here

This section should links to more information about ESAPI and about related OWASP projects.

2.2 Release Notes 
//todo
2.2.1 Content

//todo
2.2.1.1 Features

//todo
2.2.1.2 Platform Information

//todo
2.2.1.3 Enhancements and Resolved Issues

//todo
2.2.1.4 Known Issues

//todo
2.2.1.5 Documentation

//todo
2.2.1.6 Where To Go From Here
//todo
2.3 Other Documents – TBD
//todo
3 Project Plan

3.1 Initial Assignments
	Assignee
	Java EE
	.NET
	Classic ASP
	PHP
	ColdFusion/CFML
	Python
	Haskell

	Patrick Thomas (psthomas@gmail.com)
	(
	
	
	
	
	
	

	Mike Boberski (mike.boberski@gmail.com)
	
	
	
	(
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


3.2 Work on Install Guides

3.2.1 Step 1: Copy PHP Template, Update Title and Boilerplate for Your Language

The installation guide will be written using Word, and posted in both Word and PDF to the corresponding tab of the ESAPI project page. The PHP version will be used as the template to use for other languages, it can be found here: http://www.owasp.org/index.php/File:PHP-ESAPI_1.0a_install.doc 
Then, update the cover and boilerplate throughout, for your specific language. Should be able to do a replace-all. The rest of the formatting and whatnot should otherwise be left in-tact. You can either delete the callout with the language logo, or replace it with your language’s logo, if you wish.
3.2.2 Step 2: Work with ESAPI Leads to Collect Information

Sending templates to each of the different language’s leads isn’t going to work. And, there is already some install guide info already on each project’s tab, it just isn’t complete or formatted pretty. So, what you should do next is: try to update as much of your Word document using the information on the tab as possible, and then figure out what information you’re missing, and then send an email to the project lead requesting the missing information. Introduce yourself, copy Mike and Jeff, explain what you’re doing, if they ask it’s ok to send them a copy of the Word document.

3.2.3 Step 3: Create Draft Using Collected Information and Template

Filling in the template will be trivial; the difficulty will be collecting the necessary information, which may be a best guess on that part of the lead. Best guesses are ok – the goal is to put a stake in the ground that’s visible to all, and then adjust it as for instance community members do more testing.

3.2.4 Step 4: Review

It’s strongly advised to try to get at least a couple folks besides yourself to do a once-over after you’ve written a first draft, rather than just posting it and disappearing. 

3.2.5 Step 5: Update Project Tab
The last step is to post it to the project tab, making sure to move any current installation or release information that is currently on a given tab will be moved into the new installation guide or release notes. Each tab of the ESAPI project page will be updated as follows:


Example:

	OWASP ESAPI for PHP - First release is under development 

· Who is working on this 

· Project lead: Andrew van der Stock email 

· Project manager: Mike Boberski email -- Email Mike if you would like to contribute to the project 

· Development team: details here. 

· Where the code is and its current status 

· Source code: repository here. 

· Roadmap: status and plans here. 

· Documentation: 

· Version 1.0a (alpha release) 

· install guide PDF and Word. 

· release notes PDF and Word. 

· Additional information 

· mailing list here 


3.3 Work on Release Notes

//todo
3.3.1 TBD

//todo
3.4 Work on Other Documents – TBD

//todo
3.4.1 TBD

//todo


i


ii


i

