

Upstreaming 101

Daniel Lezcano

Introduction

- This presentation is focused on upstreaming the Linux code
- What means upstreaming?
- The Linux kernel development cycle
- The Linux kernel code organization
- Contributions
- Writing one patch
- Writing several patches
- Conclusion
- Introducing Upstreaming 201

What is upstreaming?

- Bring your private changes to the mainstream kernel
- Be prepared to:
 - restart from scratch
 - change your approach
 - be part of the OSS community
- No deadline, no schedule, no obligation to take a patch
 - Linux is evolution, best proposed solution wins
 - Consensus is the key

Why upstream?

- The Linux kernel has one rule: no regression
 - The community won't break your code
- The submitted code will be reviewed in detail
 - Better quality
- The community will give support
 - Better knowledge
- Stop porting out of tree code to newer kernel
 - Save money and effort

The Linux kernel development cycle

- 1. Iterative release candidates: v4.10-rcX, up to -rc8
 - Usually every Sunday
- 2. New release: v4.10
- 3. Merge window
- 4. New release candidate: v4.11-rc1
- 5. ... and so on

The Linux kernel development cycle

- A new release every 3 months
- When to send patches?
 - Fixes: anytime
 - New code and cleanup: depend on the maintainer
- How long is the merge window?
 - The merge window lasts two weeks
- How to know if the merge window is happening?
 - As soon as there is a new release
- How to know if the merge window is finished?
 - As soon as there is a -rc1

The Linux kernel development cycle

- Automatic with a RSS feed:
 - https://www.kernel.org/feeds/kdist.xml
- Manually by polling:
 - https://www.kernel.org/

Protoco HTTP GIT RSYNO	https://ww https://git	Location https://www.kernel.org/pub/ https://git.kernel.org/ rsync://rsync.kernel.org/pub/					Latest St	4.9	200
KSTIVE	isync.//is	yric.kemet.or	g/ pob/						
mainline:	4.10-rc8	2017-02-12	[tar.xz]	[pgp]	[patch]		[view diff]	[browse]	
stable:	4.9.10	2017-02-14	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	4.4.49	2017-02-14	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	4.1.38	2017-01-18	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.18.48 [EOL]	2017-02-08	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.16.39	2016-11-20	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.12.70	2017-02-01	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.10.105	2017-02-10	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.4.113	2016-10-26	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
longterm:	3.2.84	2016-11-20	[tar.xz]	[pgp]	[patch]	[inc. patch]	[view diff]	[browse]	[changelog
torigterin.	next-20170216	2017-02-16						[browse]	

Linux-next: catching the issues early

- Linux-next integrates all the different trees
 - Kudos to Stephen Rothwell
- Image of the future Linux release ahead of the schedule
- Testing with this tree allows to catch the bugs before they hit mainline

How to start contributing?

Code review

- Cleanups
- Trivial fixes
- Potential issue

Compilation test coverage

- Cross compile and fix errors / warnings
- Use rare compilation option (eg. headers_check, sparse, ...)

Communicate

- Dig into mailing lists to help people
- Review patches

Test linux-next

- Boot and fix bugs
- Report compilation warnings

Debug

https://bugzilla.kernel.org

Linaro contribution for 4.9

Total 16592 patches

drivers: 9835

arch: 4742

kernel: 642

net: 463

fs: 143

tools: 120

scripts: 65

mm: 34

lib: 33

block: 30

Source: http://www.remword.com/kps_result/

Linux code organization

- Huge number of files, more than 40,000
- Organized in subsystems
- Posix implementation
- Architecture specific
- Frameworks
- Drivers
- Network stack

Topmost Linux dir kernel Generic code and framework Scheduling Process management **IPC** POSIX kernel implementation Interrupt handling net Network protocols Memory management mm Block device management File systems block Power management fs

Topmost Linux dir drivers All peripherals drivers Contains a generic framework net Peripheral specific code based on the generic framework above usb Base object for the driver model clock

What is a maintainer?

- Responsible of a part of the Linux kernel code
- Ensure the code complies with some rules:
 - Coding style
 - Consistency
 - Consensus
 - Technically relevant
- A maintainer is a gatekeeper

Maintainership

- Each directory falls under the umbrella of a maintainer
- Each maintainer has its own tree
- Each proposed change must stick to the relevant tree
- After a kernel release, all the maintainers' tree are merged together: it is the merge window
- Topmost maintainer is Linus Torvalds
- All maintainers are listed in the MAINTAINERS file

Example of a merge process

Example of a merge process

Example of a merge process

Linus Torvald's tree - v4.10++++

Linus Torvald's tree - v4.10++++

Communication

- All development communication through the mailing lists
 - Important mailing lists for Linaro: lkml@, lakml@
 - MAINTAINERS file gives the subsystem <-> mailing list
 - http://vger.kernel.org/vger-lists.html
- Public discussion, no point-to-point
 - Reply-all always
- Opensource events: Linux Plumbers Conference,
 Embedded Linux Conference, Linaro Connect

Where to begin?

- Send a simple contribution
 - But don't flood with too trivial patches
 - Read <u>trivial@kernel.org</u> rules
- One example with a checkpatch script
 - Run it in a directory where you will be working in the future
 - Eg. drivers/acpi
 - Target one ERROR spotted by checkpatch
 - Beware of false positives

for i in \$(ls drivers/acpi/utils.c); do ./scripts/checkpatch -f \$i done

A simple contribution

- Compile, test first and then commit
 - Even if the change is trivial
- Write a nice description:
 - Why and what
 - One simple sentence prefixed with the subsystem name ...
 - ... followed by a more detailed description

ENGINEERS AND DEVICES

WORKING TOGETHER

A simple contribution

- Read the Digital Certificate of Origin:
 - Documentation/process/submitting-patches.rst
- Make sure you fully understand what that means
 - You are legally responsible of your changes
- When committing, add your Signed-off-by
- Don't send more than 2 trivial changes

A simple contribution

A list of examples:

- o https://goo.gl/q7NqcZ : Fixing checkpatch errors
- https://goo.gl/JCn2y : Fixing missing kfree
- o https://goo.gl/ASrbOU : Remove unused parameter
- o https://goo.gl/uiktEV : Remove pointless code

A more complex contribution

- Split the changes into several patches
- Bring the changes step by step, incremental changes
- Make sure the changes are git-bisect safe
 - Not following this rule will hurt your karma in the community
- Set the scene by cleaning up the place before sending a complex contribution

A more complex contribution

- Some examples:
 - Changing the loopback to be multi-instantiated:
 - https://goo.gl/q6w1Ay : Change the static variable to a pointer
 - https://goo.gl/tdNth4 : Dynamically allocate the loopback
 - A cleanup to catch clocksource initialization error
 - https://lkml.org/lkml/2016/6/16/781
 - A very complex change for CPU hotplug:
 - https://goo.gl/c2NpDY : A long description of the changes

Be sure you have the right mindset

Be altruist

Be polite

Be patient

Be humble

Be factual

Always take into account the comments

Always take into account the comments

Always take into account the comments

ENGINEERS AND DEVICES WORKING TOGETHER

Before going to Upstreaming 201

- Read all the documentation Documentation/process/*:
 - Coding style rules
 - Give all the details introduced in this presentation
 - Digital Certificate of Origin
- More material at:
 - https://kernelnewbies.org

ENGINEERS AND DEVICES WORKING TOGETHER

Before going to Upstreaming 201

- Ready to send patches for review?
 - No ... I'm scared of what they'll think of my code
- Be sure you have the right mindset:
 - Be altruist
 - o Be polite
 - Be patient
 - Be humble
 - Always take into account the comments
 - You can disagree, stick to technical reasons
 - Comments can be harsh, stay polite and factual
 - Stick to technical reasons
 - Don't be afraid, increase self confidence
 - Read the kernel documentation
 - Be altruist to encourage yourself to have a positive attitude

Thank You

#BUD17

For further information: www.linaro.org
BUD17 keynotes and videos on: connect.linaro.org