

Introduction to GitHub and SU2 Development Practices

SU2 WINTER WORKSHOP
FEBRUARY 3RD, 2017

Dr. Thomas D. Economon
Department of Aeronautics & Astronautics
Stanford University

It's bright where we're headed.

How do we get there? Scalable development practices.

- How do we avoid code conflicts?
 - **Branching model in git for decentralized, parallel development.**
- How does one contribute code contributions to the repo?
 - **Pull requests through GitHub.**
- Quality assurance?
 - **Automatic, pre-merge regression testing (Travis CI) and code reviews.**
- How do we minimize the overhead of software development in a research environment?
 - **All of the above + streamlined release process at regular, frequent intervals.**

1. Decentralized development in git

source: <http://xkcd.com/1597/>

1. Each new feature/capability should have its own branch. Note: internal devs should create branches directly in SU2 repo (not forks) to increase collaboration.
2. All branches operate in parallel, with “owners” updating their feature branches from develop regularly, i.e., ‘\$ git merge develop’.
3. Once ready, owners prepare a pull request for feature. Code is reviewed, and after tests pass, merged into develop. Remove feature branch.
4. At regular intervals, develop is staged for a release. Once ready, it is pushed to master, tagged, and released. Note: master is always stable.

1. Decentralized development in git

2. Submitting code to the repository

Fix periodic #294

Merged **economon** merged 38 commits into `develop` from `fix_periodic` on Jul 29

Conversation 3 Commits 38 Files changed 35

economon commented on Jul 29

SU2 code member +

This PR contains two items:

1. Improvements to the periodic BC. The periodic BCs are now more stable, especially in parallel.
2. Memory clean up. The RANS solver is now entirely free of memory leaks. I recommend that everyone should run valgrind (<http://valgrind.org>) on their branches after integrating, in order to check for memory problems and to fix them. While all tests are passing, it is possible that you may see segfaults or other memory problems on your individual branches, now that the class destructors are all active when the code exits. Please let me know asap if you have any problems.

economon added some commits on Jul 3

Fixed a bunch of memory issues and leaks.	5c9bc92
A few fixes for pure serial version.	bbe4441
More fixes.	8149e90
Periodic transform memory.	a83f35f
Adjusted nMarker_Max for overhead.	0a40152
Cleaned up console output for deallocations and fixed issue for cvect... ...	7927a41
Running Travis on fix_periodic.	✗ 9545d91
Surface and Volume grid movement mem fix.	✗ c6497a6
Fixed memory issues related to the elasticity solver.	✗ 2f84eb3
Fixed memory issues for discrete adjoint. Fixed a few leaks. Fixed wa... ...	✓ 175bec9

- Submit contributions through pull requests on GitHub.
- Pull requests should target the develop branch.
- Both internal (internal branches) and external developers (external forks).
- Reasons for pull request method:
 - Keeps team informed (emails, PR description, commit logs).
 - Allows for code review (GitHub).
 - Automatic, pre-merge testing (Travis CI).

3. Continuous integration

The screenshot shows the Travis CI interface for a repository named "su2code / SU2". The build status is "build passing". The current tab is "Build #480". The pull request details show a green checkmark for "Pull Request #294 Fix periodic", a commit message "Commit 572fa3c", a commit note "#294: Fix periodic", and author information "(TD) Thomas D. Economou authored and committed". To the right, the build summary indicates "#480 passed", an elapsed time of "37 min 27 sec", a total time of "2 hrs 12 min 24 sec", and the build occurred "about a month ago". Below this, the "Build Jobs" section lists four successful jobs (#480.1 to #480.4), each with a green checkmark, a compiler icon, and the command "CONFIGURE_COMMAND='./preconfigure.py --pr'".

- Pull requests are automatically tested against our suite of regression tests... we know upfront if there are problems and won't merge!
- New features should also include new tests to ensure that the functionality is protected long-term.
- The develop branch is frequently tested automatically, but folks can activate for their own branches while they develop (and change notification to just their own email).

4. Releases

- We put out releases at frequent intervals:

SU2 vX.Y.Z where X = major, Y = minor, Z = maintenance

- Released through GitHub (tags) and binaries are created and posted for download on su2.stanford.edu.
- Release schedule is dictated by a combination of features, events (e.g., AIAA for impact), and maintenance needs.
- Feature “hiding” is a practice we use to stage developments and get some early testing for features that aren’t ready for public consumption.

4. Releases

Latest release

⌚ v5.0.0
⌚ 6d6727d

SU2 version 5.0.0 "Raven"

 economon released this 15 days ago

SU2 v5.0.0 contains major new features and improvements, such as the following:

- New in-memory Python wrapping of SU2 using SWIG with accompanying high-level API.
- Class enhancements for multiphysics applications, including interpolation and transfer.
- Free-form deformation (FFD) extensions, including bezier curves and improved usability.
- Reorganization of the incompressible solver for future expansion.
- Harmonic Balance flow analysis capability.
- Algebraic transition model implementation.
- More and better boundary conditions (accuracy and convergence improvements).
- Extensions to scripting for automated database creation (`compute_polar.py`).
- Critical improvements in I/O, including more feedback to the user.
- Additional bug fixes, stability improvements, and general code maintenance.

The following binary versions are available for download (serial only):

- macOS Sierra 10.12.2: Apple LLVM version 8.0.0 (clang-800.0.38)
- Linux (Redhat 7.0): g++ (GCC) 4.8.5 20150623 (Red Hat 4.8.5-4)
- Linux (Ubuntu 16.04): g++ (Ubuntu 5.4.0-6ubuntu1~16.04.4) 5.4.0 20160609

Download the binaries, source code, and test cases from the SU2 download page:
<http://su2.stanford.edu/download.html>

Downloads

 [Source code \(zip\)](#)

 [Source code \(tar.gz\)](#)