


Keeping it Green: Integrated QA with the Yocto Project

Paul Eggleton Intel Open Source Technology Centre


ELCE 2013 • Edinburgh • 24 Oct 2013


Yocto Project

- Extend and improve the core of OpenEmbedded (OE-Core)
- Develop additional tools around it
- Releases on a 6 month cadence
- Help make building an embedded Linux OS easier

Why automated testing?

- Confidence that changes haven't introduced regressions
- Humans don't need to do what a machine could be doing
- Avoid everyone re-inventing the wheel
- Developers can run tests on their own machines

Runtime testing (1.5+)

New framework for 1.5

- Replaces old shell-based "imagetest" framework
- Python-based (unittest)
- Tests run on the build host, run commands on target over SSH
- QEMU targets only (for now)

Runtime testing (1.5+)

- Easy to run
 - Automatically after building an image
 - Explicitly
- Choose which tests to run
- Minimal intrusion into CI server setup
 - (and doesn't require one)

Runtime testing (1.5+)

- Easy to extend
 - Written in Python
 - Unimportant details abstracted away
 - Extensible with standard layer mechanism

Running tests

- To enable running tests automatically after building any image:
 - In local.conf:TEST IMAGE = "1"
- To run manually:
 - In local.conf: INHERIT += "testimage"
 - Each time:
 - \$ bitbake -c testimage <imagename>

Finding tests

- Core tests located in meta/lib/oeqa/runtime
- Additional layers can add their own
 - Add python modules in lib/oeqa/runtime under the layer
 - Should not use same names as modules in OE-Core
- Specify tests to run by setting TEST_SUITES variable

Example test cases

meta/lib/oeqa/dmesg.py
 meta/lib/oeqa/df.py
meta/lib/oeqa/smart.py

Other automated testing features

ptest

- Run tests from upstream software package
- Provides packaging and installation of test suites
- Runner script for the target (run-ptest)
- Idea is to coalesce test output to the same format

Autobuilder

- Continuous Integration server
- Based on Buildbot
- Configured to run builds & tests out of the box

bitbake-selftest

- Simple test script for bitbake itself
- Helps avoid regressions when working on bitbake
- Quick to run

Other scripts

- test-reexec
 - Tests re-execution of tasks
- test-dependencies.sh
 - Finds "floating" auto-detected dependencies

Future plans

Future (1.6+) - Runtime tests

- Runtime tests on real hardware
 - Simple one or two machines, directly attached
 - Advanced number of machines attached to test server ("test rack")
 - "push model" vs "pull model"
- ptest integration
 - Report collection / analysis
- Additional runtime tests
- GUI tests

Future (1.6+)

- Non-runtime tests
 - "oe-selftest"
 - Converting current manual test cases into automated tests

Social effects

- Improve communication between development & QA
- Opportunities for QA to become more directly involved

Summary

- New testing framework
- More testing-related improvements to come
- Focus on quality
- Send us feedback
- Get involved!

Questions?

Thank you for your participation!

www.yoctoproject.org


Image credits:

"Plateau Forest (2)" by Nicholas_T http://www.flickr.com/photos/nicholas_t/9249259415/

"Stop Fracking!" by greensefa http://www.flickr.com/photos/greensefa/8205936358/

"Money" by aresauburn http://www.flickr.com/photos/aresauburnphotos/2678453389


