

AVOCADO AND JENKINS

TEST-AUTOMATION AND CONTINUOUS INTEGRATION

YASH MANKAD

Software Engineer, Red Hat

LUKÁŠ DOKTOR

Software Engineer, Red Hat

06-02-2016

DevConf 2016

OVERVIEW

(What are we going to learn?)

- Previous Setup
- Problem Statement
 - Patch handling
 - Development-Quality Engineering handoffs
 - Test-automation


OVERVIEW


(What are we going to learn?)

- Design Goals
 - Where did we start?
- Approach
 - Integrating test-automation
 - Challenges faced
- . Why Avocado?
- Demo


PREVIOUS SETUP


(How did it work before ?)


PROBLEM STATEMENT

(Why are we changing it ?)


PROBLEM STATEMENT

(Why are we changing it?)


Development


Quality Engineering


Development

- Patch Handling
- Extensive Patch guidelines
- Manual builds

Development-QE Handoffs

- Different testing schedules
- Time between patch submission and testing is too long


PROBLEM STATEMENT

(Why are we changing it?)


Test-Automation

- Quality Engineering teams used Autotest framework
- Quality Engineering has to use lot of tools on top of Autotest
- Autotest is no longer maintained upstream


WHERE DID WE START?

(Our initial efforts)


- Fail early, fail often
- Credit to Fam Zheng's Patchew (http://qemu.patchew.org/)
- Wrote a script that automates a part of the early testing process and runs functional sanity tests


WHERE DID WE START?

(Making things run more efficiently)


- Had to focus on Development-Quality Engineering handoff
- Script applies patches and triggers builds, which triggers the CI


INTEGRATING TEST-AUTOMATION

(How it is all coming together!)


Development

Quality Engineering

- Tests run based on keywords such as boot, migrate, network, virtio, etc.
- Different Jenkins slave based on architecture and component
 redhat.

CHALLENGES FACED

(What we had to overcome)

- Implement new features without affecting old features
- libvirt CI supports upstream community and downstream for RHEL
- Jenkins jobs and configuration are automated using scripts
- Currently, we are migrating from Autotest to Avocado


- The only possible alternative for virtualization:
 - 40017 qemu, 56745 libvirt tests (Also supports libguestfs, lvsb, v2v, openvswitch, spice test providers)
 - 3 (5) types of cpu architecture
 - 147 versions of operating systems
 - 864 hardware variants
 - 25412395680 theoretical combinations


- Talks to Jenkins
- Even our developers are using it locally
- You can actually run "anything" with it
- Gives you well defined results structure (with benefits)
- Supports neat features


Thank You!

More questions? ymankad@redhat.com Idoktor@redhat.com