

Test Automation in Continuous Integration for Hardware Validation

Mestrado Integrado em Engenharia Informática e Computação

Pedro Dias Faria

Supervisor: Rui Maranhão Co-Supervisor: Pedro Moreira

13/02/2017

Outline

- Introduction
- Context and Motivation
- Research Problem
- Dashboard Solution
- Results
- Conclusion

In Software Engineering

Hardware Creation Process

Hardware Creation

Despite the growing complexity of systems, including the interaction with the Firmware and Hardware, the temporal decrease in functional hardware validation process must be drastically reduced and more effective due to decreased <u>time-to-market</u>

Synopsys IPK R&D teams

- Design RTL for ARC and PCIe interfaces
- Test the Designs deployed in HAPS'
 FPGAs
- Make them compliant accordingly a set of requirements defined by consortia
- Validate the designs

HAPS (High-performance ASIC Prototyping Systems)

Motivation and Goals

The validation process is a **subjective** one:

- Determined how Hardware behaves with different conditions and applications;
- Consisted by system modeling, prototyping and user evaluation.

Motivation and Goals

The validation process is a **subjective** one:

- Determined how Hardware behaves with different conditions and applications;
- Consisted by system modeling, prototyping and user evaluation.

So there was a need to:

- Define an automatic test management structure for Hardware validation;
- Define techniques to label and manage the validation results;
- Develop an application to support the system.

Compliance tests take long periods of time to conclude (aprox. 4h).

Added with manual labour time for test environment setup, could introduce:

- Inconsistency between tests;
- Lack of traceability among product versions.

The final architecture should:

- Speed up testing to allow for accelerated releases which:
 - Reduces testing costs;
 - Reduces time in testing phase.
- Allow testing IP's features continuously;
- Improve test coverage;
- Ensure consistency;
- Improve the reliability of testing;
 - Consolidate the testing process

CI environment for Hardware Validation Context

PCle Interface Architecture at Synopsys

Test Automation Rack

• The need to trace the results of testing

The need to trace the results of testing

Excel Spreadsheet created by Synopsys IP Prototyping Team - Hardware Test Summary Results

The need to trace the results of testing

Excel Spreadsheet created by Synopsys IP Prototyping Team - Different tools and controller Versions

The problems of this solution:

- Traceability;
- Susceptible to Human Error;
- Availability;
- Difficulty on troubleshooting.

Finding a solution with Jenkins

- Open Source
- Automated Jobs
- Jobs Management
- Building Report
- Distributed

Generic Projects View

Previously:

- A unidimensional project View;
- Not enough information about the tests

RSS para todos RSS só para falhas RSS só para últimas builds

Project Views organized in the Jenkins system.

SYNOPSYS

Filtered Dashboard View Solution - Aux. Plugins

Solved with the introduction of auxiliary Plug-ins:

- Metadata inclusion for labeling
- Dashboard streamlined for better traceability

```
com.sonyericsson.hudson.plugins.metadata.model.MetadataBuildAction plugin="metadata@1.1.0b":
<values class="linked-list">
  <metadata-string>
 <name>core version</name>
 <parent class="com.sonyericsson.hudson.plugins.metadata.model.MetadataBuildAction" refer</pre>
 <generated>false</generated>
 <exposedToEnvironment>false</exposedToEnvironment>
 <value>1.0</value>
  </metadata-string>
  <metadata-string>
 <name>core name</name>
 <parent class="com.sonyericsson.hudson.plugins.metadata.model.MetadataBuildAction" refer</pre>
 <generated>false</generated>
 <exposedToEnvironment>false</exposedToEnvironment>
 <value>DWIPK PCIE</value>
 </metadata-string>
```

XML file containing a Builds' information

Mission Control Plugin UI

Filtered Dashboard View Solution - Design

• Information structured with a Top-Down approach

Filtered Dashboard View Solution - Design

- Information structured with a Top-Down approach
 - Enough abstraction to add extra information

Filtered Dashboard View classes diagram

Filtered Dashboard View Solution - Design

- Traceability is assured by accessing the Jenkins Server information
 - None outside source information

Plugin Interaction Diagram

Based on the previous Plugin, adding:

- View organization by projects:
 - With Test Jobs results and overall project result
- Quick Project/Job access for troubleshoot;
- Labels filtering

Dashboard Landing page - Displaying HDMI and PCIe projects associated to the IPK team

Overall view of the HDMI project

When filtered for faster troubleshooting:

Overall view of the HDMI project with filters applied

Spreadsheet Faults Solved

Excel spreadsheet problems were surpassed:

- Traceability Automatic update on the Dashboard;
- Susceptible to Human Error All the information gathering process lacks human interference
- Availability Dashboard is always up as long the CI server is
- Difficulty on troubleshooting Every item is linked to the original inside the server

Evaluation - Requirements

The Dashboard Plugin improves:

- Analysis;
- Readability;
- Useability;
- Traceability

Within a single snapshot monitoring

Evaluation - Feedback from Synopsys

Although not enough time for bigger conclusions, it was demoed at Synopsys and given feedback:

- A powerful tool to reduce the analysis of the state of specific IP configuration / version;
- Effective, accurate and complete in showing defined important metadata information:
 - Job state display of each build;
 - Well presented data
 - o Time required to find successful and unsuccessful builds reduced
- Ease of categorization of product configurations

Contributions

- Creation of a powerful and streamlined Dashboard:
 - Gathers all needed information for any development team in Jenkins;
 - Friendly UI for non accustomed Jenkins users;
 - Centralized information with needless outside software support;
 - o Easy categorization for better information organization and access

Plugin available in Jenkins Plugins open source repository, under the name "Filtered Dashboard View Plugin".

Future Work

- Plugin maintenance;
 - Both our Dashboard and the Metadata Auxiliary plugin
- UI improvement;
- Addition of metrics and indicators;
 - Can be easily implemented with the current abstraction of the classes

References

- [1] M. Soni, "End to End Automation On Cloud with Build Pipeline- The case for DevOps in Insurance Industry," in 2015 IEEE International Conference on Cloud Computing in Emerging Markets (CCEM), 2015, pp. 85–89.
- [2] S. Puri-Jobi, "Test Automation for NFC ICs using Jenkins and NUnit," in 2015 IEEE Eighth International Conference on Software Testing, Verification and Validation Workshops (ICSTW), 2015, pp. 1–4.
- [3] F. A. Abdul and M. C. S. Fhang, "Implementing continuous integration towards rapid application development," in ICIMTR 2012 2012 International Conference on Innovation, Management and Technology Research, 2012.
- [4] V. Armenise, "Continuous Delivery with Jenkins: Jenkins Solutions to Implement Continuous Delivery," in 2015 IEEE/ACM 3rd International Workshop on Release Engineering, 2015, pp. 24–27.
- [5] L. Chen, "Continuous Delivery: Huge Benefits, but Challenges Too," IEEE Softw., vol. 32, no. 2, pp. 50–54, Mar. 2015.
- [6] H. Liu, Z. Li, J. Zhu, H. Tan, and H. Huang, "A Unified Test Framework for Continuous Integration Testing of SOA Solutions," in 2009 IEEE International Conference on Web Services, 2009, pp. 880–887.

Test Automation in Continuous Integration for Hardware Validation

Mestrado Integrado em Engenharia Informática e Computação

Pedro Dias Faria

Supervisor: Rui Maranhão Co-Supervisor: Pedro Moreira

13/02/2017