Tools, Git, Gerrit, Jenkins and Testing

About this presentation

This is not a recommendation to change your processes.

I'm not talking about editors - use the editor you want.

I just want to make people aware of these tools.

Tools

git terminal prompt

There are various versions for different shells - bash, zsh, fish, tcsh

shellcheck

shellcheck is a lint tool for shell scripts

online version at shellcheck.net

Testimonials

At first you're like "shellcheck is awesome" but then you're like "wtf are we still using bash"

Alexander Tarasikov, via Twitter

git cola

https://git-cola.github.io/

Another git gui interface I find it useful for adding individual lines and reviewing the changes as I'm preparing patches

lint tool for coreboot's kconfig - util/lint/kconfig_lint

util/lint/kconfig_lint -p -e prints the entire kconfig tree as it will be parsed

kconfig_tree.txt

remake

<u>remake</u> is an enhanced version of GNU Make that adds improved error reporting, better tracing, profiling and a debugger.

Make targets

Isolate your project

make ctags-project

make cscope-project

make doxyplatform

make filelist (NEW!)

git

git rebase -i <commit>

commands:

- p, pick Use commit (default)
- r, reword Use commit, but edit the commit message
- e, edit Use commit, but stop for amending
- s, squash Use commit, but merge into the previous commit
- f, fixup Like squash, but discard this commit's log message
- x, exec Run command (the rest of the line) using shell
- d, drop remove commit

git commit -n (--no-verify)

This allows you to commit your changes without running the pre-commit hook

git grep

There are <u>numerous</u> grep-like tools available. The git grep tool is particularly useful in my opinion because it's fast, and ignores files that aren't committed to the current repository.

coreboot aliases: 'git sup' & 'git sup-destroy'

When 'make gitconfig' is run, coreboot adds a couple of aliases to help manage your submodules:

- git sup: submodule update tries to update to the versions of submodules for that version of the repository. Leaves any changes in place.
- git sup-destroy: deletes the existing submodules and updates to the current version.

gerrit

Editing commits inside gerrit

ctl-alt-e inside a review brings up the editor.

when finished -

- save
- close
- done editing
- (compare)
- publish edit


```
People
 Plugins
 Documentation
  All
 Projects
 Search term
 Ready
 Draft Comments
 Watched Changes
 Starred Changes
 Groups
 Ready2
 Show Base 

[ ] [ ] [ ]
 coreboot / Makefile
368 »
 sea 's/[:\\]/ /g' | sea 's/ /\n/g' | sort | uniq | \
369 »
 grep -v '\.o$$' > $(obj)/project filelist.txt
371 filelist: clean
 $(MAKE) $(obj)/project filelist.txt
372 »
 printf "\nFiles used in build:\n"
373 »
374 »
 cat $(obj)/project filelist.txt
376 #works with either exuberant ctags or ctags.emacs
377 ctags-project: clean-ctags $(obj)/project filelist.txt
 cat $(obi)/project filelist.txt |\
378 »
379 »
 xargs ctags -o tags
381 cscope-project: clean-cscope $(obj)/project filelist.txt
 cat $(obj)/project filelist.txt | xargs cscope -b
382 »
384 cscope:
385 »
 cscope -bR
387 doxy: doxygen
388 doxygen:
 $(DOXYGEN) Documentation/Doxyfile.coreboot
300
```


rebasing commits inside gerrit

"Cannot Merge" warning in Gerrit

Custom gerrit searches

Search used for merging patches:

is:open label:Code-Review+2 label:Verified+1 -label:Verified-1

-label:Code-Review-2 is:mergeable -is:draft age:24hours -age:3months

All My Projects People Plugins Documentation

Ready Changes Drafts Draft Comments Edits Watched Changes Starred Changes Groups Ready2

Search term

Settings

Display In Review Category Show Name Profile Maximum Page Size: 100 rows per page ▼ Preferences Diff Preferences Date/Time Format: Jun 6 ; Jun 6, 2017 ▼ 10:35 Edit Preferences Email Notifications: **Every Comment** Watched Projects Email Format: HTML and Plaintext ▼ Contact Information Default Base For Merges: First Parent ▼ SSH Public Keys Diff View: Side by Side ▼ HTTP Password Show Site Header / Footer **GPG Public Keys** Highlight Changes Assigned To Me In Changes Table Identities Show Relative Dates In Changes Table Groups Show Change Sizes As Colored Bars Show Change Number In Changes Table Mute Common Path Prefixes In File List Insert Signed-off-by Footer For Inline Edit Changes My Menu 9 URL Name /g/is:open%20label:Code-Review%2B2%20label:Verified%2B1%20-label:Verified-1%20-Ready label:Code-Review-2%20is:mergeable%20-is:draft%20age:24hours%20-age:3months Changes /dashboard/self Drafts /g/owner:self+is:draft Draft Commonto la/hac:draft

Gerrit downloads: checkout, cherry-pick, and pull

Draft patches

Push your patch to coreboot privately:

git push origin HEAD:refs/drafts/master

All My	MY Projects People Plugins Documentation							owner:self is:draft	
Ready Search	Changes Drafts Draft Comments Edits V for owner:self is:draft	Natched C	Changes Starre	ed Changes	Groups	Ready2			
		Ctatus	0	Desirat	Dunnah	l lo data d	Sin-a	0	
ID	Subject	Status	Owner	Project	Branch	Updated	Size	C	
19134	src: Rename #defines that look like Kconfig symbols	Draft	Martin Roth	coreboot	master	Apr 4			
19133	util/board_status: Fix and mute remaining shellcheck warnings	Draft	Martin Roth	coreboot	master	Apr 4	1		
19132	util/board_status: General cleanup	Draft	Martin Roth	coreboot	master	Apr 4			
😭 19131	util/board_status: Add option to use an ssh key	Draft	Martin Roth	coreboot	master	Apr 4			
19117	util/board_status: add command line parameter to specify ssh user	Draft	Martin Roth	coreboot	master	Apr 4	1		
19116	util/board_status: Add option to build & push cbmem to remote host	Draft	Martin Roth	coreboot	master	Apr 4			
19127	Kconfig: Show when the rom is known to be non- reproducible	Draft	Martin Roth	coreboot	master	Apr 4	1		
19122	util/lint: Update license header lint scripts	Draft	Martin Roth	coreboot	master	Apr 4	1		
😭 19121	src/drivers: Add license headers	Draft	Martin Roth	coreboot	master	Apr 4	1		
19120	cpu/x86: fix spelling mistake	Draft	Martin Roth	coreboot	master	Apr 4	1		

Jenkins builds

qa.coreboot.org - How jenkins works

can poll gerrit, can be kicked off by gerrit, can run timed builds

Sends the build to a server running inside a docker container

Builds are wrapped by Patrick's 'encapsulate' program - cannot reach network, can only touch specified directories

encapsulate "\$WORKSPACE|/tmp|\$HOME/.ccache|\$COREBOOT_BUILD_DIR" sh -x -c "nice -n 20 make what-jenkins-does BUILD_TIMELESS=1"

make what-jenkins-does

This is what jenkins actually runs - allows updating the build within the project.

Really designed to be run by jenkins - outputs to xml files

coreboot-gerrit jenkins build

Kicked off by each updated patch.

https://qa.coreboot.org/job/coreboot-gerrit/

When everything works, you get test results on the patch page:

https://qa.coreboot.org/job/coreboot-gerrit/XXXXX/

To dig into the results, or when something goes wrong, you need to look at the console output:

https://qa.coreboot.org/job/coreboot-gerrit/XXXXX/consoleText

coreboot-checkpatch jenkins build

Currently, this should never fail - any failures are server issues. When we enable checkpatch issues as errors, it will be added into util/lint

Only for patch reviewers - must look at console

https://qa.coreboot.org/job/coreboot-checkpatch/XXXXX/consoleText

coreboot jenkins build

This tests the current coreboot origin/master

When this fails, it's URGENT to get it fixed.

Failures here send emails to Patrick, Stefan, and Martin.

coverity

coverity is a static analysis tool

https://scan.coverity.com/projects/coreboot

Very expensive tool that is free for open source projects. The commercial product costs several cents per line of code.

Number of times a project can be analyzed each week depends on code size. coreboot is way past the largest size, so we get to run twice a week.

Not perfect for coreboot / chrome EC because we rebuild over and over with different configurations. Coverity does not expect this - they have an internal bug that they're working on to fix it

martinroth@google.com ▼

coreboot

Overview

Project Settings

Analysis Settings

Members

Invite

coverity passed

Analysis Metrics

Version: coreboot_4.6-302-gb09933a2eb

Jun 06, 2017

2,912,116

Lines of Code Analyze

2,416,304

Lines of Code in Selected Components 0.21

Defect Density

Defect changes since previous build dated Jun 02, 2017

0

Newly detected

1

Eliminated

Defects by status for current build

1,761
Total defects

500 Outstanding 74 Dismissed 1,187

Quick Start Guide

Project Actions

Q View Defects

♣ Submit Build

Configuration Progress

Registered project

Submitted first build

Configured components

Submitted modeling file

Be in the Spotlight!

Nominate your project for inclusion in the monthly Spotlight Series for Coverity Scan Open Source Projects.

Building in docker - WIP

Building locally inside a docker container

make -C util/docker docker-build-coreboot

Will download the docker image and runs the coreboot build inside the container

currently builds as root inside the container - does a sudo chown back to the current user - sub-optimal