

So, you are saying that our software quality was screwed up by ... the release engineer?!

Bram Adams

M
CIS

**Who is
Bram Adams?**

Herman Tromp
Ghent University

Wolfgang De Meuter
Vrije Universiteit Brussel

Ahmed E. Hassan
Queen's University

M
C•S
I

(Lab on Maintenance,
Construction and Intelligence
of Software)

You?

Mini

Parastou

Jojo

M
C
I
S

Tejinder Dhaliwal Mika Mäntylä Foutse Khomh Ahmed E. Hassan

joint work with

Daniel German

Emelie Engström

Kai Petersen

Ying Zou

So, you are saying that our software quality was screwed up by ... the release engineer?!

Bram Adams

M
CIS

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

113,653 people online now

in **88** different countries!

Sign in with:

Choose Your FREE Avatar ►

Over 2 Million people
like IMVU on Facebook!

FREE

M
C
I
S

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

113,653 people online now
in **88** different countries!

Sign in with:

[Choose Your FREE Avatar](#)

Over 2 Million people
like IMVU on Facebook!

FREE

M
C
I
S

Continuous Delivery

15k tests

test

9 min.

**continuous
integration**

staging/production

Continuous Delivery

test

9 min.

continuous
integration

8

staging/production

<http://goo.gl/qPT6>

Continuous Delivery

continuous
integration

9 min.

staging/production

6 min.

BENEVOL-ers

IMVU, eh?

A photograph of Mark Zuckerberg in profile, facing left. He is wearing a dark t-shirt and holding a microphone. A white speech bubble originates from his mouth, containing the text "Work fast and don't be afraid to break things."

Work fast and
don't be afraid to break
things.

Mark Zuckerberg
CEO & Founder, Facebook

Build a
little and then test it.
Build some more and test
some more.

James Whittaker

Even Desktop Apps Release More Frequently

TIMELINE

6 weeks

Awesomeness lands
on Firefox Nightly

6 weeks

Stabilize on
Firefox Aurora

More awesomeness
on Firefox Nightly

6 weeks

Stabilize on
Firefox Beta

Stabilize on
Firefox Aurora

Even more
awesomeness
on Firefox Nightly

6 weeks

Firefox
Release!

Stabilize on
Firefox Beta

Stabilize on
Firefox Aurora

6 weeks

Firefox
Release!

Stabilize on
Firefox Beta

... although it's
Kind of an Illusion!

Rapid Release in a Nutshell

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

reduce cycle time!

14

packaging & delivery

BENEVOL-ers

Are Rapid Releases Worth the Effort?

rapid release

?
—
—

rapid release

?
—
—

OR

Do Faster Releases Improve Software Quality? - An Empirical Case Study of Mozilla Firefox (MSR '12, Khomh et al.)

mozilla crash reports

 Find Crash ID or Signature

Product: Firefox

Current Versions

Report: Overview

[Advanced Search](#)

Firefox Crash Data

[3 days](#)[7 days](#)[14 days](#)Date Range: [By Crash Date](#)[By Build Date](#)

Crashes per 100 Active Daily Users

Socorro crash reports

Crash Reports

[Firefox 24.0a1](#)[Top Crashers](#)[Top Changers](#)[Top Plugin Crashers](#)[Firefox 23.0a2](#)[Top Crashers](#)[Top Changers](#)[Top Plugin Crashers](#)[Firefox 22.0b1](#)[Top Crashers](#)[Top Changers](#)[Top Plugin Crashers](#)[Firefox 21.0](#)[Top Crashers](#)[Top Changers](#)[Top Plugin Crashers](#)

Bugzilla

Bugzilla@Mozilla – Main Page

Home | New | Browse | Search | [help] | Reports | Requests | Product Dashboard
| New Account | Log In | Forgot Password

Bugzilla bug
reports

Welcome to Bugzilla

[Get Help](#)

[File a Bug](#)

[Search](#)

[Open a New Account](#)

Enter a bug # or some search terms

[Quick Search help](#)

[Bugzilla User's Guide](#) | [Release Notes](#) | [Bugzilla Etiquette](#) | [Bug Writing Guidelines](#) | [Data for Researchers](#)

Home | New | Browse | Search | [help] | Reports | Requests | Product Dashboard
| New Account | Log In | Forgot Password

[Privacy Policy](#)

release model

VS.

Same # Post-release Bugs

Same # Post-release Bugs

Number of Post Release Bugs Per Day

We have about 30 of these project branches active at any one time. That means as a company we can have 30 or more experiments safely running in parallel....I'm guessing that most of the bugs end up being **integration issues** [of these branches into the main trunk] otherwise the project branch wouldn't have merged back in with mainstream devel.

Crashes Pop Up Earlier

Median UpTime in Seconds

Firefox 4 was a crisis time for Firefox and Mozilla, since it took so long to complete and was a painful engineering effort. We decided to make our development more agile by **switching to rapid release at the same time as we were making a bunch of other changes [...]**, and starting Firefox OS development

release model

VS.

bug fixing

Bugs are Fixed Faster

Proportionally Less Bugs Fixed

I'm not surprised that fewer bugs are fixed: some defects are trivial and some will take weeks of careful code inspection to find and fix. All those bugs would have fallen in the same bucket for a 12+ month release cycle, but now the **harder ones get pushed out to later releases**

can be better interpreted that we are being **less effective at triaging bugs** with rapid release, or that we have more beta users and so the **incoming bug rates are larger**

same
#bugs

... but faster
crashes

bugs are
fixed faster

... but less
bugs are
being fixed

Shall we Blame the Testers?

BENEVOL-ers

Rapid Release in a Nutshell

in-house/3rd party
development

integrate

test

build

reduce cycle time!

packaging & delivery

Did the System Testing Process Change?

Rapid Release Model vs. Software Testing Effort – Study of Mozilla Firefox Project (ICSM '13, Mäntylä et al.)

Different Test Phases

(selection of) unit tests

integration + build

all unit tests

integration tests

capacity tests

user acceptance/system tests

release

smoke tests

test phase

time to run (hours)

Litmus

welcome

log in

get testing!

run tests

view/search tests

reporting

search results

advanced search

testdays

test runs

statistics

help

litmus tutorial

litmus wiki

testcase id #8410 - all tab options unchecked

Testcase ID #: 8410
Summary: All Tab options unchecked
Product: Firefox
Branch: 3.6 Branch
Regression Bug ID #: None specified
Enabled?
Community Enabled?

Test Scenario & Expected Outcome

Steps to Perform:

1. Open Tool | Options (Preferences) | Tabs. Make sure all check boxes are unchecked.

Expected Results:

- Confirm that all four preferences do not work, since they are disabled:
- A new window is opened instead of a new tab.
 - You will not be warned when closing multiple tabs.
 - You will not be warned when opening multiple tabs (>15 at once, e.g. the default RSS folder in the toolbar).
 - The tab bar is not shown when only one tab is open.
 - Opening a link in a new tab will open it in the background.

Testgroup(s)

3.6 Full Functional Tests (FFT) (137)

Subgroup(s)

FX 3.6 FFT - Tabbed Browsing (1242)

recent test results for testcase id #8410 - all tab options unchecked

submission date	result id#	testcase id#: summary	product	platform	branch	locale
2010-11-02 02:16:00	336691	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2010-07-07 10:07:17	279135	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2010-05-12 11:20:12	257854	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2010-01-17 02:21:29	232877	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2010-01-11 20:56:35	230165	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2010-01-07 10:50:21	228669	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US
2009-10-22 03:22:31	213485	8410: All Tab options unchecked	Firefox		3.6 Branch	en-US

search test results: [recent failures](#) | [recently unclear](#) | [most common failures](#) | [testcases most frequently marked as unclear](#) | [testgroup popularity](#) | [results with comments](#)

search testcases: **testcases needed!** | [recently added](#) | [recently changed](#) | by id:

Recorded
Test
Results

Litmus

welcome

log in

get testing!

run tests

view/search tests

06/2006 - 06/2012

test runs
statistics

help

litmus tutorial

10% of test cases are automated

testcase id #8410 - all tab options unchecked

Testcase ID #:	8410
Summary:	All Tab options unchecked
Product:	Firefox
Branch:	3.6 Branch
Regression Bug ID #:	None specified
Enabled?	<input checked="" type="checkbox"/>

1. Open Tool | Options (Preferences) | Tabs. Make sure all check boxes are unchecked.

147 releases

Confirm that all your preferences do

- A new window is opened instead of a new tab.
- You will not be warned when closing tabs.
- You will not be warned when opening multiple tabs (>10 at once), e.g. the default RSS folder in the toolbar.
- The tab bar is not shown when only one tab is open.
- Opening a link in a new tab will open it in the background.

312,502 test executions

6,058 different testers

2,009 tested builds

date	testcase id	summary	platform	branch	language
2010-07-07 10:07:17	336691	8410: All Tab options unch	Windows	3.6 Branch	en-US
2010-05-12 11:20:12	279135	8410: All Tab options unchecked	Firefox	3.6 Branch	en-US
2010-01-17 02:21:29	257854	8410: All Tab options unchecked	Firefox	3.6 Branch	en-US
2010-01-11 20:56:35	232877	8410: All Tab options uncheck	Firefox	3.6 Branch	en-US
2010-01-07 10:50:21	230165	8410: All Tab options uncheck	Firefox	3.6 Branch	en-US
2009-10-22 03:22:31	229120	8410: All Tab options uncheck	Firefox	3.6 Branch	en-US
	213420	8410: All Tab options uncheck	Firefox	3.6 Branch	en-US

search test results: recent failures | re

cases most frequently marked as unclear | testgroup popularity |

results with comments

search testcases: testcases needed! | recently added | recently changed | by id:

... but twice as many
test executions per day

6,000 - 9,000
executions/release

35,000 - 55,000
executions/release

Testing More Intense

To survive under the time constraints of a rapid release we've had to cut the fat and **focus on those test areas which are prone to failure**, less on ensuring legacy support

700 - 1,100
different test cases

Smaller Scope of Testing

100 - 170 different
test cases

a **fixed** set of tests for **areas prone to regression**
(Flash plugin testing for example)
and

a **dynamically** changing set of tests to cover recent
regressions we chemspilled for and **high risk** features

1,000 - 1,900
testers

**Smaller
Testing Team**

8 - 34 testers

The weakest point [in rapid release] is that it's **harder to develop a large community** which more accurately represents the scale and variability of the general population. Frequently this means that we don't hear about issues until after release, in effect **turning our release early adopters into beta testers**

1) the core team has remained largely unchanged since adopting rapid release 2) the contract team has nearly doubled ... **We can scale up our team much faster through contractors than through hiring.** The time afforded to us to make the switch to rapid releases left little room for failure which is why we took that approach.

Test Priorities

less locales being
tested ...

... but more
operating systems

we now **distribute across Betas**.
For example, we might test Windows 7,
OSX 10.8, and Ubuntu in one Beta then
Windows XP, Mac OSX 10.7, and
Ubuntu in another Beta

In Other Words ...

**Testing has to
become
more
Focused**

The greatest strength [of rapid releases] is that **the scope of what needs to be tested is narrow** so we can focus all of our energy on deep diving into a few areas

Release Engineering

in-house/3rd party
development

reduced cycle time!

deployment

Will My Patch Make It?

(And How Fast?)

I do hold out hope that Google does come around and works to fix their codebase to get it merged upstream to stop the huge blockage that they have now caused in a large number of embedded Linux hardware companies [...] But I need the help of the Google developers to make it happen, without them, nothing can change.

**Greg
Kroah-Hartman**

The Linux Integration Process

Research Questions

How many patches are merged?

What kind of patch is merged more likely?

What kind of patch is accepted faster?

Case Study Setup

Case Study Setup

Case Study Setup

linux-usb

lkml

linux-scsi

**Linus
Torvalds**

Case Study Setup

linux-usb

lkml

linux-scsi

**Linus
Torvalds**

Case Study Setup

**Linus
Torvalds**

Case Study Setup

Case Study Setup

Case Study Setup

Commit

Experience

**5 Dimensions
(29 Patch Metrics)**

Email

Patch

Review

Building Decision Trees

How many patches are merged?

What kind of patch is merged more likely?

What kind of patch is accepted faster?

33% of Patches Make it ...

... and it takes I~6 Months!

Reviewing Speeds Up ...

... while Integration Slows Down

How many patches are merged?

33% patch acceptance

What kind of patch is merged more likely?

What kind of patch is accepted faster?

integration becomes slower

How many patches are merged?

33% patch acceptance

What kind of patch is merged more likely?

What kind of patch is accepted faster?

integration becomes slower

Experience Matters Most for Patch Acceptance

precision: 73%
recall: 68.47%

How many patches are merged?

33% patch acceptance

integration becomes slower

What kind of patch is merged more likely?

by experienced developers

mature patch

specific subsystem

What kind of patch is accepted faster?

How many patches are merged?

33% patch acceptance

integration becomes slower

What kind of patch is merged more likely?

by experienced developers

mature patch

specific subsystem

What kind of patch is accepted faster?

Experience, Reviewers and Patch Spread Matter for Reviewing Time

How many patches are merged?

33% patch acceptance

integration becomes slower

What kind of patch is merged more likely?

by experienced developers

mature patch

specific subsystem

What kind of patch is accepted faster?

less spread out

by more experienced developers

Release Engineering

?

Software
Quality

Rapid Release vs. Quality?

branch-based
integration

vs.

trunk-based
integration

How to Evolve Build Systems in a Healthy Way?

A close-up photograph of a woman's face. She has long, straight brown hair and is looking directly at the camera with a neutral expression. A magnifying glass is held up to her eye level, focusing on her right eye. Inside the circular frame of the magnifying glass, the text "How to Focus Testing?" is written in a bold, black, sans-serif font.

**How to
Focus
Testing?**

How to Keep up with 3rd Party Dependencies?

Where are the Release Engineering Tools?

focus your
testing efforts

test your
build!

what did the
other team break
now ;-)

keep poking those
upstream guys until they
give in :-)

How to Align Release Engineers with the Rest of the Organization?

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

in 00 different countries!

Sign in with: [f](#) [g](#) [Y!](#)

Choose Your FREE Avatar >

Over 2 Million people
like IMVU on Facebook!

FREE
M
C
I
S

same
#bugs

... but faster
crashes

bugs are
fixed faster

... but less
bugs are
being fixed

How many patches are merged?

33% patch acceptance

integration becomes slower

What kind of patch is merged more likely?

by experienced developers

mature patch

specific subsystem

What kind of patch is accepted faster?

less spread out

by more experienced developers

1st International Workshop on Release Engineering

RELENG 2013

6 practitioner
talks

84
participants

Home
Call for Papers
Organizers
PC Members
Program
Registration
RELENG Links
Important dates:
Submission: February

... and 10
academic talks

Keynote: **Release Engineering as a "force-multiplier"**

by **John O'Duinn**

(Director of Release Engineering at Mozilla Corporation)

2 keynotes

Keynote: **Against All Odds – Completely Overhauling
LinkedIn's Release Process**

Roman Scheiter

(Director of Engineering Services at LinkedIn)

LOGICBLOX®

Google™

NETFLIX

IBM®

**puppet
labs**

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

in 60 different countries!

Sign in with:

Choose Your FREE Avatar >

Over 2 Million people
like IMVU on Facebook!

FREE

M
C
I
S

same
#bugs

... but faster
crashes

bugs are
fixed faster

... but less
bugs are
being fixed

Testing has to
become
more
Focused

How many
patches are
merged?

33% patch
acceptance

integration
becomes slower

What kind of
patch is merged
more likely?

by experienced
developers
mature patch
specific subsystem

What kind of
patch is accepted
faster?

less spread out
by more experienced
developers