

Where's the H/W?

Presented by

Don Harbin

Date

BKK16-213 March 8, 2016

Event

Linaro Connect BKK16

A guide to development labs / platforms available in Linaro and how to leverage them

Agenda

- Overview
 - Types of hardware labs available to Linaro Members / Community
 - Locations of Linaro Labs
- kernelCl.org Labs
 - Overview, How to leverage, & How to get involved
- Server Colo's
 - Overview, How to leverage, & How to get involved
- LAVA Lab
 - Overview, How to leverage, & How to get involved
- What's next?
 - Developer Cloud

Overview: Lab Locations

Linaro CONNECT Bangkok 2016

Overview: Linaro Board Farms/Labs and Targeted Usage

- kernelCl.org [Linaro Members and Community]
 - A distributed CI testing infrastructure to validate that upstream kernel trees build and boot on the Embedded platform variants in the kernelCI distributed board farms.
- Server Colo [Linaro Members and Community]
 - A 64 bit ARM Server lab that supports Members and Community to checkout nodes for application development and validation purposes
- LAVA Lab
 - Supports Member Engineering efforts for Linaro. Contains Member hardware to support Linaro Engineering activities.
 - Runs production LAVA instances (http://validation.linaro.org)
 - Boards available to Linaro Members and specific Community Access on approval
 - Linaro / Member developers can access idle boards and run custom experiments on as-needed basis
 - Qualified w/ Usage Plans and Test Plans on per project basis

Overview: Linaro Board Farms/Labs and Targeted Usage

- Developer Cloud
 - Newest addition to the Linaro hardware development labs!
 - Distributed Cloud lab setup for developing and validation of cloud applications on ARM64

kernelCl { http://kernelci.org/ }

kernelCI Details

- Validates upstream kernel trees on boards and provides results daily as trees are "touched"
 - Bigger than just LTS / upstream. Other trees mapped in are shown here: http://kernelci.org/job/
- "Virtual" embedded platform validation farm.
 - Set up in multiple locations (currently 9) and is architected to be extensible for the easy addition of new Labs / Embedded Targets
- Primary purpose is to build and boot the various upstream kernel trees to assure they are <u>regression-free</u>.
 - As usage grows this may be extended to richer testing. See "BKK16-215: KernelCl beyond boot testing session" today.
- Not just Linaro
 - Multiple individuals and companies. Lab locations can be found here: http://kernelci.org/sponsors/

kernelCI Details cont'd

- Recommended Test Automation Framework (TAF) is LAVA but can support others to automate the tests.
 - More on LAVA: https://validation.linaro.org/
- Types of tests being run
 - boot tests
 - pass/fail tests
 - Formed last May, now <u>over 1 Million</u> boot tests have been executed on ~160 unique boards, <u>3</u> architectures and <u>29</u> unique SoCs across the board farms! And growing faster than ever.
 - Future
 - Extend to support
 - LTP
 - kselftests
 - Can add own
- Frequency of test runs
 - Boot tests run every time a tree changes

kernelCI System Overview

Bangkok 2016

kernelCI "API" Pointers

- Pointers to "API" documentation from previous slide
 - LAVA API
 - https://validation.linaro.org/api/help/
 - Jenkins distributed builds
 - See Jenkins distributed builds info: https://wiki.jenkins-ci.
 org/display/JENKINS/Distributed+builds#Distributedbuilds-Howdoesthiswork%3F
 https://wiki.jenkins-ci.org/display/JENKINS/Downstream-Ext+Plugin
 - Kernel Cl API
 - https://api.kernelci.org/
 - User Interface
 - Uses kernelCI-backend to accumulate results and kernelCI-frontend for UI at kernelci.org
 - https://github.com/kernelci/

kernelCI Getting Involved

- As an ARM embedded platform supplier, provide your ARM target hardware!
 - Linaro or Members of the labs will take it from there!
 - Contact information and requirements for what must be included can be found under the FAQ's here: http://kernelci.org/faq/
- Hard way: Set up your own lab! This presentation provides the links to getting started guides and other information related to this.
- To add a tree, requests sent to <u>info@kernelci.org</u>
 - Must be accountable to keep it maintained
 - Will receive email build reports from backend with warning/errors (summary for each tree change/build)
- Contribute to LAVA (Python Open Source Project)
 - https://validation.linaro.org/static/docs/deprecated/development.html?
 highlight=contributing#contributing-upstream
- Join and extend kernelCl. See the Upstream Kernel Cl Project Wiki:
 - https://wiki.linaro.org/ProductTechnology/kernelci.org
- IRC: Freenode #kernelci

LAVA Lab, Cambridge

Overview

- LAVA Lab is responsible for providing a wide variety of Linaro Member ARM SoC based hardware and software devices for the development and automated testing of the <u>engineering output of Linaro</u>, primarily through LAVA
- Leverages the same infrastructure as shown in the kernelCI System Overview slide earlier in this presentation
 - Goes beyond kernel/minimal user space and entire builds including user space can be verified
 - System integration testing bringing work products from all Linaro teams together
- LAVA Lab is the central development lab for Member Hardware that is being used by the Linaro engineering teams for development Linar

Overview

- Visible through http://validation.linaro.org
- Over 180 boards (device types) currently in the lab
 - Can be seen here: https://validation.linaro.org/scheduler/alldevices
- Supports Member Engineering efforts for Linaro.
 - Consists of Member hardware to support Linaro Engineering activities.
 - Runs production LAVA instances
 - Qualify w/ Usage Plans and Test Plans
 - developed per team

Leveraging the LAVA Lab

- Members can <u>access (most) idle boards</u> and use for development, validation, and test purposes.
 - To access idle boards and run own experiments, see hacking sessions documentation https://validation.linaro. org/static/docs/hacking-session.html
 - How do I know I can use a board?
 - https://validation.linaro.org/scheduler → note the restricted column
 - Some boards restricted, but still may be able to request permission
 - To use the lab hardware, must request access permission by sending email to <u>automation@linaro.org</u> asking for LAVA Lab Job Permission privileges

Leveraging the LAVA Lab cont'd

- Adding a platform to the LAVA Lab
 - Can be used for member builds and made available for download at http://www.linaro.org/downloads/
 - These platforms / builds can be integrated into various Working Groups
 - Note that platforms can be added w/ restricted access
 - How to request getting a platform added to Linaro Cl
 - https://wiki.linaro.org/Platform/Cl-bring-up

ARMv8 Server Cluster

Overview

- Allows vendors to build applications on ARMv8 hardware giving them a place to test / tune applications
- Location: Austin, Texas
- Buildout started in early 2015
- Populated with Linaro Member ARMv8 Server H/W
 - APM (Applied Micro x-gene Cores) Systems [50 systems]
 - AMD Servers [6 systems]
 - Linaro Members can use, non-Members must sign an NDA
 - Others, and more coming...
- Bootloaders installed per rack
 - 1 rack is uboot, so primarily Ubuntu
 - 2nd rack is UEFI, so primarily for Redhat/Fedora

Overview cont'd

- Servers deployed with both Redhat/Fedora, CentOS, Debian, and Ubuntu OS's
 - RedHat REL usage requires NDA as well
 - RPB (Reference Platform Build) to be supported soon
- Support Metal as a Service (MAAS) as well as VM's deployed using OpenStack
- Example Use cases
 - Debian project using three servers for native ARM 64-bit compilation for jessie release and onward. Key to Debian 8.0 64 bit support!
 - OpenStack validation by LEG
 - Ceph file system testing (LEG)
 - Researchers testing and porting server applications. See BKK-305a ARMv8
 Server Lab Users BOF presented by Kitayama-san.
 - Node.js project leveraged to support ARM64 release.

Overview cont'd

- Blog on the lab rollout here https://www.linaro.org/blog/armv8-server-lab/
- Blog on rack deployment challenges here
 https://www.linaro.org/blog/ubuntu-rack-deployment-within-the-armv8-server-lab/

Leveraging the Server Colo

- ISV's and Community members may apply for access here:
 - http://www.linaro.org/leg/servercluster/
 - Linaro Members have priority
 - Private access to provisioned systems
 - 1-2 week leases for build and test (can be extended)
 - At no cost
 - Includes access to the "control node" to be able to power systems on and off and to gain access to serial terminal.
 - Only port that can get to lab is port 22
 - ssh -L8000:localhost:80 r1-a14.aus-colo.linaro.org to get around it...
 - sshuttle is a "poor man's vpn" to not have to do port forwarding....

What's Next? Developer Cloud

Overview

- Deployment announced this week at Connect
 - Next phase extending the ARMv8 Server Cluster
- A 64-bit ARM server deployment for the purpose of evaluating, developing, and maturing ARM-based clouds
- Multiple Members have donated servers for the farm
 - Currently 5 members contributing servers
 - Initially 20 physical systems
 - Located in Cambridge and Austin labs
 - Starting out with ~200+ guest instances available for testing
 - Initially all KVM-based eventually adding containers
 - Dev Cloud is architected so that contributing Members can attain confidential feedback (metrics) on their deployed systems
 - From provisioning of compute nodes to supporting billing mechanisms, etc.
 - Support for debugging, profiling, porting and regression testing all on ARM Server instances

Overview cont'd

- Will leverage
 - The Reference Software Platform (RSP) Lead Project
 - OpenStack as the Cloud Mgt foundation
 - Developers, ISV's and 3rd party software developers for porting, debugging and validation
 - Initial OS's to support are CentOS and Debian
 - Guest instances are up to end user
 - In the future, plan to extend to use others such as Ubuntu, Suse, REL and even Windows
 - May require partner agreements / SLA's
- An ideal proof-point for ARMv8 solutions

Overview cont'd

- Dev Cloud Security Considerations
 - Dev Cloud support of individual Data Centers will provide an easy way to create access controlled farms
 - Leverage OpenStack → Keystone Identity Services
 - Security policy, authentication, and authorization
 - Supports LDAP if needed
 - Provisioned as a Private Cloud
 - Will support multi-tenancy

Getting Involved

- <u>Vision</u>: Extend the Dev Cloud into individual Data Centers. Linaro can help set these up, and these "distributed" Data Centers can federate extend the Dev Cloud.
- Linaro will support (provide the "bits" for) a Member or partner to create their own isolated test cloud (assumes on validated platforms)
- <u>Platform Provider</u>: Contact devcloud@linaro.org to add ARM servers to the Dev Cloud or begin the creation of own Data Center
- ISV's: Fill out the request that the following page: http://linaro.cloud
- Provide Member engineers to maintain / monitor the Dev Cloud, CI, QA tests, etc.
- Monitor this new deployment here: https://www.96boards.
 org/developercloud/

Q & A

- Ideas for follow-on sessions?
 - Next-level dive into specific areas such as Dashboard navigation, Member Builds, etc. ?