TLB

rocket booster for your build

Pavan KS¹ Janmejay Singh²

¹mail: itspanzi@gmail.com blog: http://itspanzi.blogspot.com

²mail: singh.janmejay@gmail.com blog: http://codehunk.wordpress.com

RubyConf India 2011, Bangalore

TLB what?

- A Free and Open Source software: BSD licensed
- Cuts your build time by executing tests parallely on a grid
- Supports multiple build tools
- Supports multiple testing tools
- Supports multiple languages

Whats in it for me?

What can I expect out of this session?

- A small, hopefully interesting, story that describes a problem
- How we solved that problem
- How we can help you solve it
- How you can help us, help others solve it!

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- 2 TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- Dev Adrenaline
 - Polynomial Time Set-Partitioning

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- 2 TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- Dev Adrenaline
 - Polynomial Time Set-Partitioning

The Story

This is the story of how we went from...

N

What is it doing that takes more than 49 minutes?

This is the story of how we went from...

N

What is it doing that takes more than 49 minutes?

to...

Run: 1 of 1 ■ Passed | Triggered: by anonymous at 2010-08-06T18:35:50+05:30 Duration: 00:18:15 |

Overview Pipeline Dependencies Materials Jobs Tests				
Name	Result	State	Duration	Agent
firefox-1	Passed	Completed	11 minutes and 32 seconds	blrstdcrspbs05.thoughtworks.com(10.4.7.85)
firefox-2	Passed	Completed	7 minutes and 40 seconds	blrstdcrspbs03.thoughtworks.com(10.4.7.83)
firefox-3	Passed	Completed	7 minutes and 57 seconds	blrstdcrspbs02.thoughtworks.com(10.4.7.82)
firefox-4	Passed	Completed	17 minutes and 58 seconds	blrstdcrspbs04.thoughtworks.com(10.4.7.84)
firefox-5	Passed	Completed	6 minutes and 14 seconds	blrstdcrspbs07.thoughtworks.com(10.4.7.87)
firefox-6	Passed	Completed	2 minutes and 4 seconds	blrstdcrspbs01.thoughtworks.com(10.4.7.81)
rails	Passed	Completed	1 minute and 23 seconds	blrstdcrspbs08.thoughtworks.com(10.4.7.88)

to...

Run: 1 of 1 Passed | Triggered: by cruise at 2010-08-06T15:11:26+05:30 Duration: 00:09:39 |

Overview Pipeline Dependencies		Materials Jobs Tests		
Name	Result	State	Duration	Agent
firefox-1	Passed	Completed	9 minutes and 22 seconds	birstdcrspbs04.thoughtworks.com(10.4.7.84)
firefox-2	Passed	Completed	8 minutes and 58 seconds	birstdcrspbs05.thoughtworks.com(10.4.7.85)
firefox-3	Passed	Completed	9 minutes and 4 seconds	birstdcrspbs07.thoughtworks.com(10.4.7.87)
firefox-4	Passed	Completed	8 minutes and 50 seconds	birstdcrspbs08.thoughtworks.com(10.4.7.88)
firefox-5	Passed	Completed	8 minutes and 36 seconds	birstdcrspbs03.thoughtworks.com(10.4.7.83)
firefox-6	Passed	Completed	8 minutes and 51 seconds	birstdcrspbs02.thoughtworks.com(10.4.7.82)
rails	Passed	Completed	1 minute and 18 seconds	blrstdcrspbs01.thoughtworks.com(10.4.7.81)

- With just a few lines changed in the build script & executing tests parallely.
- The longish build 'firefox' split into 6 partitions to executed parallely on 6 physical machines.

- With just a few lines changed in the build script & executing tests parallely.
- The longish build 'firefox' split into 6 partitions to executed parallely on 6 physical machines.

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- 2 TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- 3 Dev Adrenaline
 - Polynomial Time Set-Partitioning

- Fast build = Rapid development
- Devs spend less time waiting to checking
 - Need not be limited to unit/integration tests
 - Functional/Acceptance tests
- Easier for devs to run precommit builds Results in pulling upstream changes often and running builds frequently

- Fast build = Rapid development
- Devs spend less time waiting to checkin
 - Need not be limited to unit/integration tests
 - Functional/Acceptance tests
- Easier for devs to run precommit builds Results in pulling upstream changes often and running builds frequently

- Fast build = Rapid development
- Devs spend less time waiting to checkin
 - Need not be limited to unit/integration tests
 - Functional/Acceptance tests
- Easier for devs to run precommit builds Results in pulling upstream changes often and running builds frequently

Also we know that...

- Major part of build time is spent in running tests
- Speeding up builds is non trivial
- Most teams have a dev task for this don't they??

Also we know that...

- Major part of build time is spent in running tests
- Speeding up builds is non trivial
- Most teams have a dev task for this don't they??

Also we know that...

- Major part of build time is spent in running tests
- Speeding up builds is non trivial
- Most teams have a dev task for this don't they??

Split applications into modules

- Difficult to model (typically end up in diamond dependencies)
- Pipelines (unit -> integration -> smoke -> functional) (serial process)
- BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

Logical! but Suboptimal :-(

Nither too efficient nor effective.

- Split applications into modules
 - Difficult to model (typically end up in diamond dependencies)
 - Pipelines (unit -> integration -> smoke -> functional) (serial process)
 - BUT, if downstream dependencies fail, turn around time to fix is huge
- Throw more hardware at it Slice and dice
 - Hand written partitioning using directories/tags etc (unequal partitions)

Optimal solution

Optimal solution can be obtained by minimizing, the following expression.

$$D(A_1, A_2, ...A_n) = \max \left\{ \sum_{x \in A_i} x \right\} - \min \left\{ \sum_{x \in A_j} x \right\}$$
 (1)

Its ideal when global minima for this function is reached.

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- Dev Adrenaline
 - Polynomial Time Set-Partitioning

What if partitioning can be off-loaded?

What does TLB do?

- Makes n partitions
- Understands which partition the current test runner process is
- Each partition runs only one of the n mutually exclusive & collectively exhaustive sets

What if partitioning can be off-loaded?

What does TLB do?

- Makes n partitions
- Understands which partition the current test runner process is
- Each partition runs only one of the n mutually exclusive & collectively exhaustive sets

What if partitioning can be off-loaded?

What does TLB do?

- Makes n partitions
- Understands which partition the current test runner process is
- Each partition runs only one of the n mutually exclusive & collectively exhaustive sets

Some potential balancing strategies could be

- Partition tests to make every set have equal number of tests
- Or to have every set take about the same time to finish
 Some of these strategies require a central place to store and retrive test-data(running-time, result etc)

Some potential balancing strategies could be

- Partition tests to make every set have equal number of tests
- Or to have every set take about the same time to finish Some of these strategies require a central place to store and retrive test-data(running-time, result etc)

Some potential balancing strategies could be

- Partition tests to make every set have equal number of tests
- Or to have every set take about the same time to finish

Some of these strategies require a central place to store and retrive test-data(running-time, result etc)

Some potential balancing strategies could be

- Partition tests to make every set have equal number of tests
- Or to have every set take about the same time to finish

Some of these strategies require a central place to store and retrive test-data(running-time, result etc)

Setup Typical Setup

Setup Alien Environment Setup

Step 1

Receive list of to-be-run tests from the testing-framework

Step 2

Fetch historical test data from TLB server(tests that failed in the previous run/time taken by each test)

Step 3

- Prune the list of to-be-run tests to get tests to be actually executed(other partitions take care of pruned items)
- Re-order the pruned list, for instance pull tests that failed in the previous run to execute first

Step 4

- Let the party begin, execute the pruned tests
- Continue capturing test-result/test-time as the suites run

Step 5

Some feedback to the server; post test-run-time/test-results back, seeding data for future runs

Step 6

Terminate gracefully; build task returns

Ok enough of handwaving!

Well, that was all too abstract, lets see what TLB has to offer in terms of concrete features.

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- 3 Dev Adrenaline
 - Polynomial Time Set-Partitioning

TLB client has two major sub-units.

- Balancer the pruner guy (chosen by setting an environment variable TLB_CRITERIA)
- Orderer the shuffler guy (chosen by setting an environment variable TLB_ORDERER)

both environment variables require fully qualified java class-names

TLB Client the workhorse

TLB client has two major sub-units.

- Balancer the pruner guy (chosen by setting an environment variable TLB_CRITERIA)
- Orderer the shuffler guy (chosen by setting an environment variable TLB_ORDERER)

both environment variables require fully qualified java class-names

TLB Client

TLB client has two major sub-units.

- Balancer the pruner guy (chosen by setting an environment variable TLB_CRITERIA)
- Orderer the shuffler guy (chosen by setting an environment variable TLB_ORDERER)

both environment variables require fully qualified java class-names

Count-based Balancing

20 tests / 4 splits = 5 tests on each

- Conceptually straight-forward
- Inefficient in practice
- TLB uses this as a fallback, not recomended as preffered algorithm

Time-based Balancing

(inspired by Amdahl's law)

N tests / 4 splits \approx 4 splits that take equal time

- Much better, yields fairly close to ideal solution
- One slow machine can not only slow down the current run, but skew balancing on the next one too

Smoothened Time-based Balancing

(Ensures no outliers, builds on top of time based balancing)

N tests / 4 splits \approx 4 splits which take equal time based on history over past few/several runs

While exponential smoothing, every test-time entry S_t $\forall t > 0$ is recorded as:

$$S_1 = X_0 \tag{2}$$

$$S_t = \alpha X_{t-1} + (1 - \alpha)S_{t-1} \quad \forall \begin{cases} t > 1 \\ 0 < \alpha < 1 \end{cases}$$
 (3)

Where α is the factor of smoothing, which can be tuned externally for every partition and x is unsmoothed reading.

Default-chain Balancing

- Allows users to define criteria chain, which is a COLON(:) seperated list of algorithms
- The chain may include some custom balancer recepies of your own
- Used to ensure build doesn't fail when no data available to do advanced algorithms like Time-balance
- Allows defaulting to simpler algorithms like Count-balancing

XYZ Balancing

(This is not a canned algorithm, its something you can create)

- You can create your custom balancing algorithm, and use it with TLB
- The contract is enforced by a java abstract class called TestSplitterCriteria
- If it can potentially fail in some situations and you want a fallback, you can use *DefaultingTestSplitterCriteria* with your balancer in chain
- Note: Algorithm need to be repeatable, since its executed on every partition. Mutual-exclusion & Collective-exhausion are imparative.

TLB Client Orderer

Failed First Orderer

(Runs tests that failed last time around, first)

- Perfect for fixing builds that have a tendency to break after
 6 in the evening
- You don't need to wait for the entire build, just watch the console log for a few minutes, as you see the test you fixed pass and scroll by

ABC Orderer

(This is not a canned algorithm, its something you can create)

- You can create your custom ordering algorithm, and use it with TLB
- The contract is enforced by a java abstract class called TestOrderer
- Ordering tests to ensure execution-order/side-effects is a slippery slope and is considered an ANTI PATTERN, so we strongly recomend not abusing Ordering facility

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- 3 Dev Adrenaline
 - Polynomial Time Set-Partitioning

TLB Client needs to embed in build environment and interact with a testing-framework

- Balancing JUnit test-suite using Apache-Ant
- Balancing RSpec test-suite using Rake

TLB Client needs to embed in build environment and interact with a testing-framework

- Balancing JUnit test-suite using Apache-Ant
- Balancing RSpec test-suite using Rake

TLB Client needs to embed in build environment and interact with a testing-framework

- Balancing JUnit test-suite using Apache-Ant
- Balancing RSpec test-suite using Rake

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- 3 Dev Adrenaline
 - Polynomial Time Set-Partitioning

Leverage parallel execution capabilities of tools like...

or for that matter

Hudson, Bamboo, TeamCity, Ant Hill Pro_(if you are rich enough), or even Capistrano/Shell script fork_(if you are a poor dev like us).

- Rspec 1.x & 2.x using Rake on MRI and JRuby
- Test::Unit using Rake on MRI and JRuby
- Cucumber using Rake on MRI and JRuby
- Junit using Ant or Buildr for Java
- Twist using Ant or Buildr for Java

- Rspec 1.x & 2.x using Rake on MRI and JRuby
- Test::Unit using Rake on MRI and JRuby
- Cucumber using Rake on MRI and JRuby
- Junit using Ant or Buildr for Java
- Twist using Ant or Buildr for Java

- Rspec 1.x & 2.x using Rake on MRI and JRuby
- Test::Unit using Rake on MRI and JRuby
- Cucumber using Rake on MRI and JRuby
- Junit using Ant or Buildr for Java
- Twist using Ant or Buildr for Java

- Rspec 1.x & 2.x using Rake on MRI and JRuby
- Test::Unit using Rake on MRI and JRuby
- Cucumber using Rake on MRI and JRuby
- Junit using Ant or Buildr for Java
- Twist using Ant or Buildr for Java

- Rspec 1.x & 2.x using Rake on MRI and JRuby
- Test::Unit using Rake on MRI and JRuby
- Cucumber using Rake on MRI and JRuby
- Junit using Ant or Buildr for Java
- Twist using Ant or Buildr for Java

Working on...

Junit using Maven on Java
Waiting on http://jira.codehaus.org/browse/SUREFIRE-726

We plan to support...

- TestNG on Java
- JBehave on Java
- NUnit on .Net
- MS Test on .Net
- PyUnit on Python
- CPPUnit on C++

- 5am (fiveam) on CommonLisp
- ... on ...
- NAnt on .Net
- MS Build on .Net
- ... on ...

While thats our wish-list

- Bad news is, we haven't started work on most of these yet.
- Good news is, we have good hackers, like yourself, listening to us here, who can help!

We'd love to support anything else that you can make time to contribute :-)

While thats our wish-list

- Bad news is, we haven't started work on most of these yet.
- Good news is, we have good hackers, like yourself, listening to us here, who can help!

We'd love to support anything else that you can make time to contribute :-)

While thats our wish-list

- Bad news is, we haven't started work on most of these yet.
- Good news is, we have good hackers, like yourself, listening to us here, who can help!

We'd love to support anything else that you can make time to contribute :-)

Outline

- Motivation
 - Problem that we solved
 - Dream: Fast Builds
- 2 TLB
 - Introducing TLB
 - Concepts in TLB
 - Show me the code honey!
 - Hooking TLB up with your build process
- Dev Adrenaline
 - Polynomial Time Set-Partitioning

Partitioning Approaches

- Greedy Algorithm (time-balancing-criteria uses this one)
- Differencing Algorithm (half done, not upstrem yet)
- GA spike, terrifingly good (upstream as a spike, written in CommonLisp, needs some more tuning)

GA spike for set-partitioning

TLB doesn't have it yet; coming soon!

Check details @ http://github.com/test-load-balancer/set-part

Keep children when..

fitness function

The new generation

$$A'_{x} = x_{1}...x_{i} + y_{i}...y_{i+\delta'} + x_{i+\delta+1}...x_{n}$$
 (4)

$$A'_{y} = y_{1}...y_{j} + x_{i}...x_{i+\delta} + y_{j+\delta'+1}...y_{m}$$
 (5)

Can be considered better than parents

$$A_x$$
 and A_y iff:

$$SD(A_x, A_y) > SD(A'_x, A'_y) \left\{ \bar{A} = \frac{\sum_{i=1}^{X} U_{x_i}}{k} : k = no. \text{ of bags} \right\}$$
 (6)

This is just one way to mesure the evolution of the new generation.

Random numbers 0 < n < 10000; 10 generations

```
NTI
 CL-USER> (time (prt-spk::do-generations 10 mil 10 1000 10000))
 before: (5021564 4902899 5092426 4907967 5034736 4983726 5043880 4855970
 4960732 4904700)(max-min-deviation: 236456)
 after: (4932643 5011567 4957064 4981376 4963501 4974537 4969921 4974010
 4970827 4973154)(max-min-deviation: 78924)
 Evaluation took:
 0.007 seconds of real time
 0.005999 seconds of total run time (0.004999 user, 0.001000 system)
 85 71% CPU
 18.116.545 processor cycles
 1,875,552 bytes consed
1-U: **- *slime-repl sbcl*
 Bot (586.9)
 (REPL Autodoc mate)-----
(do-generations generations @optional verbose (number-of-bags 10) (bags-of-size 10
```

Random numbers

0 < n < 10000; 100 generations

```
NIL
 CL-USER> (time (prt-spk::do-generations 100 mil 10 1000 10000))
 before: (5094937 4951008 4938120 4913776 4924320 4902091 5011473 5097288
 4957150 4946717)(max-min-deviation: 195197)
 after: (4982679 4981543 4983217 4984007 4983304 4983944 4983494 4983874
 4973524 4973184) (max-min-deviation: 1864)
 Evaluation took:
 0 059 seconds of real time
 0.008990 seconds of total run time (0.057991 user, 0.000999 system)
 [ Run times con ist of 0.012 seconds GC time, and 0.047 second non-GC time. ]
 100 00% CPU
 155,563,070yprocessor cycles
 NIL3, 404, 1 4 bytes consed
 NIL
 o-generations 100 mil 10 1000 10000))
 CL-USER>
1-U:**- *slime-repl sbcl*
 Bot (599.9)
 (REPL Autodoc mate)
```

Random numbers

0 < n < 10000; 1000 generations

```
NTL
 o-generations 100 mil 10 1000 10000))
 CL-USER> (time (prt-spk::do-generations 1000 mil 10 1000 10000)) 5097288
 before: (5092036 5062438 5013295 5108255 5035299 5136415 4961062 4925085
 ( 9883012 4981985)(max-min-deviation: 111330)
 after: (5039657 5040030 5039818 5039941 5039860 5039928 5039898 5039928
 + aput903: 2039919) (max-min-deviation: 373)
 Evaluation took:
 0.514 seconds of real time
 0.513922 seconds of total run time (0.508923 user, 0.004999 system)
 [ Run times consist of 0.042 seconds GC time, and 0.472 seconds non-GC time. ]
 100 00% CPU
  1,368,348,202 processor cycles
  132,044,224 bytes consed
 NTL
 CL-USER>
1-U: **- *slime-repl sbcl*
 Bot (612.9)
 (REPL Autodoc mate)-----
```

Random numbers

0 < n < 10000; 10000 generations

```
CL-USER> (time (prt-spk::do-generations 10000 nil 10 1000 10000)) 925085
 before: (4993636 5127955 5014096 4995674 5072414 5090845 4960698 5033370
 ( 503155750436306)(max-min-deviation: 175608)
 after: (5045649 5045981 5045649 5045672 5045651 5045668 5045653 5045666
 t on to55: 57)(max-min-deviation: 32)
 Evaluation took:
 5.140 seconds of real time un time (0.508923 user, 0.004999 system)
 [ Ru6218 seconds of to al run time (5.092226 user, 0.053992 system) GC time. ]
 [ Run times con ist of 0.415 seconds GC time, and 4.732 second non-GC time. ]
 100 12% CPU
 13,674,724,100 processor cycles
 NIL, 315, 967, 832 bytes consed
 NTI
 enerations 10000 mil 10 1000 10000))
 CL-USER>
1-U: **- *slime-repl sbcl* Bot (625.9) (REPL Autodoc mate)------
(do-generations generations &optional verbose (number-of-bags 10) (bags-of-size 100
```

Band distribution of numbers

0 < 60%X'es < 20%; 60% < 20%X'es < 80%; 80% < 20%X'es; 10000 generations

```
/4/, 961, 880 Dytes consed
 NTI
 CL-USER> (time (prt-spk::do-generations-with-band-data 10000 mil))
 before: (7220246 7194660 7201368 7198508 7190395 7210115 7211425)(max-min-deviation: 29851)
 after: (7203807 7203824 7203816 7203819 7203816 7203818 7203817)(max-min-deviation: 17)
 Evaluation took:
 29.064 seconds of real time
 29.075579 seconds of total run time (28.389684 user, 0.685895 system)
 [ Run times consist of 2.969 seconds GC time, and 26.107 seconds non-GC time. ]
 100 04% CPU
 77, 311, 354, 412 processor cycles
 7, 488, 275, 552 bytes consed
 NTL
 CL-USER>
1-U: **- *slime-repl sbcl*
 Bot (541.9)
 (REPL Autodoc mate)-----
```

Thank you

We are patch hungry*. Please Contribute. (its BSD 2 clause)

Thank you.

References:

http://test-load-balancer.github.com

* http://code.google.com/p/tlb/issues/list

