LAVA Workshop @ LCA 13 LAVA Overview


Dave Pigott – March 2013


LAVA Workshop

- Day 1 Tuesday
 - Introduction
 - An overview of LAVA Dave Pigott
 - A LAVA Success Story Tyler Baker
- Day 2 Wednesday
 - Grand Ballroom B, 4pm-6pm
 - Hands-On LAVA
 - Installing LAVA Antonio Terceiro
 - Test Suites Senthil Kumaran
- Day 3 Thursday
 - Grand Ballroom C&D
 - Open Q&A Session Kate Stewart


LAVA Hands On – Wednesday 4pm - 6pm

- Requirements
- Laptop

At least 4GB Ram

Virtualisation support (i.e. Intel i3-i7)

Software

VirtualBox 4.1 or later (Linux, Windows and OS X supported https://www.virtualbox.org/

LAVA VM Image

http://deb.li/lavavm

- Limited space, but some spaces available
- E-mail <u>lca13-lava@linaro.org</u> and turn up


Linaro Open Source Testing & Validation

- Open Source Software traditionally has limited testing
- LAVA Linaro Automated Validation Architecture
- Lab is populated by Linaro member hardware
- Provides Members:
 - Continuous Integration for daily build & testing
 - Smoke, System and Regression testing
 - Web dashboard for results and trends
 - Measures distribution quality & trends
- Framework is open source
- Linaro maintaining large and expanding farm of latest Member SoC boards, servers, models and consumer devices


LAVA – Why LAVA?

- Validate Linaro
 Engineering output
- Test Linaro Engineering output on a diverse range of member hardware
- Support automated kernel testing
- Ensure a device can be bricked, including the bootloader, and resurrected without manual intervention
- No assumptions of special capabilities


LAVA – What it is


- A framework for testing software on member hardware
- Accepts "jobs" to perform on target device types
- Jobs produce result bundles
- LAVA itself is an enabler we do not define the tests that can be run
- A black box to CI all devices have the same LAVA interface
- A cloud like solution for ARM devices


LAVA – What can I do with it?

- Submit jobs that will be run on a selected device with user selected combination of kernel and system image
- Run user selected and defined tests on that image
- Can execute anything e.g. toolchain submission


LAVA Reliability

- Must be confident that if a job fails it is most likely the job and not LAVA
- Health checks run once every 24 hours
- If a board fails it is taken offline
- Reliability now 99%


LAVA Workflow


Different ways to use LAVA

- LAVA as a service
- LAVA as a product
- LAVA for developers
- Easy deployment lava-deployment-tool
- lava-test-shell


Different ways to use LAVA

- LAVA as a service
- LAVA as a product
- LAVA for developers
- Easy deployment lava-deployment-tool
- lava-test-shell


LAVA Lab Inventory

- 87 Devices & 276 ARM CPUs
 - 4 TI Beagleboards
 - 30 TI Panda 4430s
 - 14 TI Panda 4460s
 - 10 ST-Ericsson Snowball PDKs
 - 10 Samsung Origens
 - 4 Samsung Quad Core Origens
 - 5 Samsung Arndale boards
 - 2 ARM Versatile Express a9s
 - 1 ARM Versatile Express a5
 - 4 ARM Versatile Express TC2s
 - 2 Calxeda 96 CPU Servers
 - 1 Samsung Galaxy Nexus


LAVA Lab Usage


Future plans

- Bootloader testing with SD-MUX
- Test suite helper tool
- LAVA Lmp

 Linaro Enterprise Group (LEG) adding servers to farm

Linaro Network Group (LNG)

support plans


Summary

- LAVA usage is growing
- LAVA interest is growing
- LAVA lab expanding
- Enough requirements to keep us busy for a long time


Linaro