

Slarker team, Github 管理 与 BugZilla 使用手册

团队计划使用 github 作为文档、制品、代码的版本控制工具。

1. 首先使用 github 建立仓库:

2. 然后将团队成员加入到 "Collaborators"中:

3. 使用 github 的 Feature branch workflow 进行工作,操作流程

- 1). 使用`git clone https://github.com/MchCyLh/SAD.git` 将远程仓库复制到本地(无需 fork 操作)
- 2). 工作前需在 master 分支上进行分支操作 `git branch "branch-name" `, 然后在分支上进行工作
- 3). 在自己的分支上可以使用`git add `和`git commit `操作

如下:

4) .工作完成后,使用`git push -u origin "branch-name"`将分支信息送到远程仓库

5) . 然后已经工作完的分支 open 一个 pull request, 团队讨论后, 即可 merge

相关链接如下:

- Github 网页版链接
- Windows 版 github 下载链接 (包括 git shell 和 github 桌面版客户端)
- Git 教程链接
- Git 详解之三 Git 分支

小组通过查阅资料、整理出 BugZilla 的使用说明、内容如下:

1 、 用户登录及设置流程:

step1: 打开浏览器, 进入 Bugzilla 主页面。

step2: 进入主页面后,点击【新建帐号】,进入注册页面。

step3: 在注册页面中输入 E-Mail 和 真实姓名(为了统一,这里我们都使用计算机名),

然后,点击【 Create Account 】,随后,你将收到一封包含初始密码的 E-Mail 。

step4: 在收到 E-Mail 之后,点击【登录】,在帐号栏输入注册时使用的 E-Mail 地址,在密码栏输入邮件里通知的初始密码,然后,点击【 Login 】。

step5: 如忘记密码,在登陆页面中输入注册用户名,点击【 Submit Request 】 ,根据收到的邮件进行重新设置密码。

step6: 成功登录后,点击【 Edit 属性】 -> 【帐号设置】,进行密码修改。

step7: 点击【 Edit 属性】 -> 【邮件设置】,进行邮件通知设置。

点击【 Edit 属性】 -> 【权限】, 进行权限查询。

2 、 BUG 处理流程

step1: 测试人员或开发人员发现 bug 后,判断属于哪个模块的问题,填写 bug 报告后,系统会自动通过 Email 通知项目组长或直接通知开发者。

step2: 项目组长根据具体情况,重新 reassigned 分配给 bug 所属的开发者。

step3: 开发者收到 Email 信息后, 判断是否为自己的修改范围.

- 1) 若不是 , 重新 reassigned 分配给项目组长或应该分配的开发者。
- 2) 若是,进行处理, resolved 并给出解决方法。(可创建补丁附件及补充说明)

step4: 测试人员查询开发者已修改的 bug ,进行重新测试。(可创建 test case 附件)

- 1) 经验证无误后,修改状态为 VERIFIED 。待整个产品发布后,修改为 CLOSED 。
- 2) 还有问题, REOPENED ,状态重新变为" New",并发邮件通知。

step5: 如果这个 BUG 一周内一直没被处理过。 Bugzilla 就会一直用 email 骚扰它的属主,直到采取行 动。管理员可以设定最迟采取行动的期限,比如说 3 天,系统默认为 7 天。

3 、 Bug 的提交过程

step1: 点击 【新建】 一〉选择发现的 bug 所在的产品名称。

step2: 在选择的产品 bug 提交页面中,选择或者输入 bug 信息。

◎模块:点"模块"两个字,可以查看关于这个产品的模块的详细信息。

◎平台、操作系统: 可以根据发现 bug 的实际情况来选择,如果确定这个 bug 可以发生在所有的平台,选择 all 好了!

◎优先级: P1 至 P5 优先级逐渐减弱。

◎严重级: blocker 到 enhancement 严重程度降低。

Blocker: 阻碍了项目开发或者测试的继续进行。

Critical: 冲突, 数据丢失和严重的内存泄漏等问题。

Major: 较大的功能缺陷。 Minor: 较小的功能缺陷。

Trivial: 拼写、对齐类的错误。

Enhancement: 需要改进的。

◎初始状态: 开发人员的默认状态为 "unconfirmed"(这个要由管理员设置,参见管理员操作指南),测试人员或者管理员此处为可选状态: unconfirmed 和 new.

- ◎ Assigned to: 为空时默认为管理员指定的 owner, 也可手工制定。
- ◎ CC: 可为多人,需用 ", "隔开。
- ◎ URL: bug 的定位(可选)。
- ◎注释: 是对 bug 的概述(必须填写)。
- ◎ Desription 中要详细说明下列情况:
- 1) 发现问题的步骤
- 2) 执行上述步骤后出现的情况
- 3) 期望应出现的正确结果
- ◎关键字:单击"关键字"三个字,会显示管理员已经设定的关键字,选择其一,便于以查询。 注意:此处不可以随意添加,必须使用已经存在的关键字才好。另外,如果管理员没有创建关 键字的话,那么此项缺省。
- ◎依赖: 直接输入与当前 bug 有依赖关系的 bug 的编号。简单地说,比如说这里输入"3",那么就是说当前提交的 bug 有依赖关系,不是由于 3 导致了当前 bug,就是当前 bug 导致了 bug3。

step3: 确认无误后, "commit"!

step4: 提交之后,系统会提示: bug 已经提交。在此页面的下半部分,会再次显示刚才提交的 bug 的详细信息,你可以在这里进行修改,重新 commit, 也可以在此增加新的附件或是附加说明来进一步说明 bug。

4 、对于 Bug 的不同处理情况

4.1 Bug 的属主(owner)处理问题,提出解决意见及方法。

给出解决方法并填写附加说明(Additional Comments), 还可创建附件(如: 更改提交单)。 填表提示:

FIXED 描述的问题已经修改, 该 bug 已经修复并检查过,源文件已经检入 CVS 库。

INVALID 描述的问题不是一个 bug (输入错误后, 通过此项来取消)

WONTFIX 描述的问题将永远不会被修复。

LATER 描述的问题将不会在产品的这个版本中解决。

DUPLICATE 描述的问题是一个存在的 bug 的复件。

WORKSFORME 所有要重新产生这个 bug 的企图是无效的。如果有更多的信息出现,请重新分配这个 bug ,而现在只把它归档。

- 4.2 项目组长或开发者重新指定 Bug 的属主。
- ① bug 不属于自己的范围,可置为 Assigned , 等待测试人员重新指定。
- ② bug 不属于自己的范围,但知道谁应该负责,在 Reassign bug to 的输入框中 直接输入被指定人的 Email 。
- ③操作结果: 此时 bug 状态又变为 New , 此 bug 的 owner 变为被指定的人。
- 4.3 测试人员确认开发人员报告的 Bug 是否存在 .

查询状态为 "Unconfirmed"的 Bug,

测试人员对开发人员提交的 Bug 进行确认, 确认 Bug 存在。

具体操作: 选中 " Confirm bug(change status to New)"后,进行 commit.

操作结果: 状态变为 " New".

- 4.4 测试人员验证已修改的 Bug
- ① 测试人员查询开发者已修改的 bug ,即 Status 为 "Resolved", Resolution 为 "Fixed". 进行重新测试。(可创建 test case 附件)
- ② 经验证无误后,修改 Resolution 为 VERIFIED 。待整个产品发布后,修改为 CLOSED 。若测试之后发现还有问题, REOPENED ,状态重新变为" New",并发邮件通知。

5 、查询

登录 Bugzilla 缺陷跟踪系统后,点击查询,可以按照指定的一个或者多个查询条件进行查询。

- ◎摘要(Summary): 下拉列表框选择查询规约。在其后的输入框中输入包含的信息,此信息的指定与提交 bug 时的注释信息相一致。
- ◎ 产品(Product):选择所要查找的 bugs 所在的产品。
- ◎ 模块 (Component):选择 bugs 所在的模块。
- ◎ 版本 (Version):选择 bugs 版本。
- ②注释(Comments):可在下拉列表框中选择将要输入的包含信息的规约,其后指定包含的信息。此信息的指定根据提交 bugs 时所填写的描述信息。
- ◎ URL : 指定关于 bugs 所在的 URL 。
- ◎关键字(Keywords): 指定包含或不包含该关键字的 bugs 。每个 bug 可以被指定关键字, bugs 报告人或者管理员可以编辑关键字。
- ◎ 状态(Status): 选择 bugs 状态。
- ◎ 处理(Resolution): 选择 bugs 处理的结果。
- ◎ 严重性(Severity):选择 bugs 的严重级别。
- ◎ 优先级(Priority):选择 bugs 的优先级别。
- ◎ 硬件(Platform):选择存在 bugs 程序运行的平台。 ◎操作系统

(OpSystem): 选择存在 bugs 程序所运行的操作系统。