

SA2 – Development Tools

Andres Abad Rodriguez

SA2.4 Tools Activity Leader

EMI AHM Budapest

- ETICS Status and Progress
 - Improvements since last AHM
 - *ETICS Software*
 - *ETICS Infrastructure*
 - Work during EMI Year 3
 - Next Steps
- Preparation for Post-EMI
 - Build from sources
 - Preparation for EPEL and Debian repositories with ETICS
 - *Features and plugins in place*
 - Standard Tools without ETICS
 - *Koji, Bamboo, Jenkins*
 - Migration from ETICS to other Tools
 - Next Steps

- New pool control scripts
 - There is a thread per platform
 - A complete iteration time for starting nodes has been reduced from 40 minutes to 15 minutes
- Monitoring system extended
 - New scripts to mitigate and fix the reliability issues that we have had during the last month

- ETICS client
 - Several versions released (from version 1.6.6 to current production 1.6.14)
 - Debian packaging: Native 3.0 format supported
 - Plugin execution improved to allow execution in more phases
- Debian builds
 - Developed a system to aggregate the different subsystem builds in one single report

- ETICS Web Portal
 - New filtering options in the Submissions tab
 - Graphical representation of dependencies (to be included in the next release)
- Plugins
 - RPMlint bug fixing
 - Completed Lintian integration


- Client updates (if new bug are discovered)
- Lintian plugin tuning
- Release a new version of the portal with the new graphical representation of dependencies
- Improve infrastructure reliability
- Support for EMI-3 and previous versions updates release

- For year 3, every PT should provide their RPM and Debian source packages to be build in ETICS with Mock and Pbuilder
- You can find more information about what packages are needed and the places to put them here:

<https://twiki.cern.ch/twiki/bin/view/EMI/EmiSa2PackagingPolicy>

- RPMLint on place to collect information about RPM packages compliance level with EPEL guidelines
- Lintian on place to collect information about DEB packages compliance level with Debian guidelines
- More information in the next presentation

Tools


*Maven is used almost always inside Bamboo or Jenkins


- RPM packaging tool used in Fedora to build its RPMs
- Input files are spec and src.rpm files
- Chained builds used to build dependencies
- The project structure is done using tags (collection of packages) and builds targets (where a package should be built and how it should be tagged afterwards)
- Scratch builds: build but do not add the result to the release
- https://fedoraproject.org/wiki/Using_the_Koji_build_system

- Structured as plans. A plan is a set of tasks to be executed
- No security option for distributed builds
- Several build automatic strategies
- Extensible by plugins
- Many standard tools preconfigured: Maven, ant, etc...
- Possible to set environment variables and properties
- Remote command line access using REST APIs
- <http://www.atlassian.com/software/bamboo/overview>


- More than 400 free plugins available (including an Eclipse plugin)
- Secure distributed builds using SSH
- Build time order can be specified but manually
- Full access to all the files in the build directory
- There is not a clear project structure as we know it now
- Testing capabilities using plugins
- <http://jenkins-ci.org/>

- If it is requested by the PTs, we can agree a format to export the existing ETICS configurations
- It would be a common template and every PT should create parsers for the build system that they have selected

- PTs that are still building with ETICS should move to build from source
- PTs should have an idea of the tool(s) they are going to use in the post-EMI era
- If they want to keep the configurations that they currently have on ETICS, they should inform EMT