

Kernel Email Tools

New tools improve patch submission, review, and other processes

ELCE 2020
virtual

Frank Rowand, Sony

October 27, 2020
201017_1255

Motivation

Changes to the Linux kernel source are submitted in patch emails

Q. Is this process efficient and easy to use?

A. There have been complaints about ease of use :-)

Overview of patch flow

The following slide is a simplified conceptual view of

- patch create
- patch submit
- patch apply

What could possibly go wrong?

“It is a simple process.”

- Frank (me) :)

What could possibly go wrong (1)?

But the reality is a complex manual process

- human errors
- difficult to use
- usability != good

What could possibly go wrong (2)?

What comes out may not look like what went in

The data may be transformed at various points in the flow.

The transformations may or may not be under your control

What could possibly go wrong (2)?

Given that data transformations occur

- transformed patch can often be fixed
- manual fixup is extra work
- maintainers tend to develop their own scripts and process to solve the issue

2019 - State of git tools

Some of the tools provided by git to improve process

git-format-patch

git-send-email

git-am

June 2018 - lore mail archive

Date: Thu, 21 Jun 2018 22:45:41 -0400
From: "**Konstantin Ryabitsev**" <konstantin@linuxfoundation.org>
To: users@linux.kernel.org
Subject: [kernel.org users] lore.kernel.org is now in production
Message-ID: <20180622024541.GA8727@puremoods>

Hi, all:

It's now official, so you can use `lore.kernel.org` in your work without worrying that it'll be offline or down for more configuration. There is a corresponding news piece posted here:

<https://www.kernel.org/lore.html>

January 2020 - get-lore-mbox

Date: Fri, 31 Jan 2020 22:01:05 -0500
From: Konstantin Ryabitsev <konstantin@linuxfoundation.org>
To: workflows@vger.kernel.org
Subject: get-lore-mbox: quickly grab full threads from lore
Message-ID: <20200201030105.k6akvbjpmlpcuiky@chatter.i7.local>

Hi, all:

I'd like your opinion on this quick **helper script I wrote that uses any message-id to grab a full thread from lore.kernel.org and save it as a mbox file.**

What's more useful, it can also prepare a **mbox that you can pass straight to git-am:**

(continued)

Please give it a try and let me know your feedback! You can find it here:

[URL elided]

It's a bit raw around the edges and I keep finding corner-cases, so it would be super interesting for me to get input from people actually trying to use it for managing patch series.

Setting expectations

The tool is performing a difficult task, analyzing

- human formatted emails and email subjects
- emails touched by various email clients and servers,
with all the usual transformations

So expect b4 hiccups...

The tool author, Konstantin, is very responsive to reported issues, reported bugs, and suggestions

March 2020 - b4

Date: Mon, 16 Mar 2020 14:46:34 -0400

From: "**Konstantin Ryabitsev**" <konstantin@linuxfoundation.org>

To: users@linux.kernel.org, tools@linux.kernel.org

Subject: [kernel.org users] get-lore-inbox is now b4

Message-ID: <20200316184634.numlsrehaliaixkp@chatter.i7.local>

While working on patch attestation stuff, it became clear to me that it would be much easier if get-lore-mbox was an actual python project instead of a standalone script. As a bonus, such change would also make the tool easier to install, upgrade and package. So, **say goodbye to get-lore-mbox and say hello to b4.**

b4 appears to be a small factor

But the “small addition” has an immense impact
on improving the workflow

But wait, there's more

Note that b4 has features beyond replacing the receiving email server and email client.

These features are not explored here.

```
$ b4 --version
0.5.2

$ # requires python 3, version >= 3.6

$ b4 --help
usage: b4 [-h] [--version] [-d] [-q] {mbox,am,attest,attverify,pr,ty,diff} ...

A tool to work with public-inbox patches

positional arguments:
  {mbox,am,attest,attverify,pr,ty,diff}
 sub-command help
  mbox Download a thread as an mbox file
  am Create an mbox file that is ready to git-am
  attest Submit cryptographic attestation for patches
  attverify Verify cryptographic attestation of patches in an mbox
  pr Fetch a pull request found in a message ID
  ty Generate thanks email when something gets
 merged/applied
  diff Show a range-diff to previous series revision
```

```
$ b4 --help
usage: b4 [-h] [--version] [-d] [-q] {mbox,am,attest,attverify,pr,ty,diff} ...
```

A tool to work with public-inbox patches

positional arguments:

{mbox,am,attest,attverify,pr,ty,diff}	sub-command help
mbox	Download a thread as an mbox file
am	Create an mbox file that is ready to git-am
attest	Submit cryptographic attestation for patches
attverify	Verify cryptographic attestation of patches in an mbox
pr	Fetch a pull request found in a message ID
ty	Generate thanks email when something gets merged/applied
diff	Show a range-diff to previous series revision

These sub-commands more useful for maintainers
I will focus on submitter use

b4 mbox

Acquires a patch series email thread into an mbox file

```
$ b4 mbox --help
```

```
usage: b4 mbox [-h] [-o OUTDIR] [-p USEPROJECT] [-c] [-n WANTNAME]
 [-m LOCALMBOX] [-C]
 [msgid]
```

positional arguments:

msgid	Message ID to process, or pipe a raw message
-------	--

optional arguments:

-h, --help	show this help message and exit
------------	---------------------------------

-o OUTDIR, --outdir OUTDIR	Output into this directory (or use - to output mailbox contents to stdout)
----------------------------	--

-p USEPROJECT, --use-project USEPROJECT	Use a specific project instead of guessing (linux-mm, linux-hardening, etc)
---	---

-c, --check-newer-revisions	Check if newer patch revisions exist
-----------------------------	--------------------------------------

-n WANTNAME, --mbox-name WANTNAME	Filename to name the mbox file
-----------------------------------	--------------------------------

-m LOCALMBOX, --use-local-mbox LOCALMBOX	Instead of grabbing a thread from lore, process this mbox file
--	--

-C, --no-cache	Do not use local cache
----------------	------------------------

patch series email thread

```
$ mkdir tmp
$ cd tmp
$ b4 mbox 1602149181-237415-5-git-send-email-john.garry@huawei.com
Looking up https://lore.kernel.org/r/1602149181-237415-5-git-send-email-john.garry%40huawei.com
Grabbing thread from lore.kernel.org/linux-arm-kernel
6 messages in the thread
Saved ./1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx
$ ls
1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx
```

Where does msgid come from?

Original patch series email thread

A screenshot of the patch thread emails in my Thunderbird email client is shown on the following slides

The entire patch series thread is the emails inside the red box (as shown above)

A random email within the thread is inside the blue box

Original patch series email thread

Full thread inside red box

random email from thread in blue box

A screenshot of the patch thread emails in my Thunderbird email client is shown on the following slides

The entire patch series thread is the emails inside the red box (as shown above)

A random email within the thread is inside the blue box

linux-kernel - Local Folders - Mozilla Thunderbird

linux-kernel - Local Folders

- kgdb-bugreport (1444)
- korg_tools (43)
- korg_users (563)
- korg_workflows (258)
- > ksummit-discuss (▼3268)
- kunit-dev (1214)
- linux-arm-kernel (▼591351)
- linux-arm-msm (66441)
- linux-embedded (247)
- linux-fpga (2117)
- linux-gpio (54881)
- linux-hams (1201)
- > linux-kernel (▼2068248)
- linux-kernel-announce (17)
- linux-media (▼70820)
- linux-new-lists
- > linux-pm (47577)
 - 2013 (1350)
 - 2014 (13196)
 - 2015 (14900)
 - 2016 (14683)
 - 2017 (4873)
- linux-rt-users (11655)
- lts-kernel
- ltsi-dev (4281)
- > Mailbox-imp...60603 (▼138)
- nuttx (14)
- system-dt (166)
- tech-board-discuss_TAB
- > trips (1)
- util-linux (1233)
- > virtualization (26338)

Subject	From	Date
[RFC PATCH v1] clk: rockchip: add CLK_SET_RATE_PARENT to sclk for rk3...	Johan Jonker kernel test robot	10/12/20, 4...
[tip:irq/core] BUILD SUCCESS 863bae1fbefa0420e5f51389218a9532542...		10/12/20, 4...
[PATCH v2 0/4] perf drivers: Add sysfs identifier file	John Garry	10/8/20, 4:2...
[PATCH v2 1/4] drivers/perf: hisi: Add identifier sysfs file	John Garry	10/8/20, 4:2...
[PATCH v2 2/4] bindings/perf/imx-ddr: update compatible string	John Garry	10/8/20, 4:2...
Re: [PATCH v2 2/4] bindings/perf/imx-ddr: update compatible string	Joakim Zhang	10/12/20, 4:...
[PATCH v2 3/4] perf/imx_ddr: Add system PMU identifier for userspace	John Garry	10/8/20, 4:2...
[PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file	John Garry	10/8/20, 4:2...
[PATCH v2] MIR 3: Replace add_memory_region with memblock	Thomas Bogendoerfer	10/8/20, 3...
[PATCH][RFC] tools/power turbostat: Fix ACPI CState format issue	Chen Yu	10/12/20, 5...
[PATCH] tracing: fix compile failure on RT with PREEMPT_RT off	Clark Williams	10/10/20, 4...
[PATCH] VFS: DEPENDENCY: ACPI		10/12/20, 4...

[Reply](#) [Reply All](#) [Forward](#) [Archive](#) [Junk](#) [Delete](#) [More](#)

From John Garry <john.garry@huawei.com> ★

Subject: [PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file 10/8/20, 4:26 AM

To Frank.li@nxp.com ★, will@kernel.org ★, mark.rutland@arm.com ★, robh+dt@kernel.org ★, zhang 1 more

Cc linuxarm@huawei.com ★, devicetree@vger.kernel.org ★, linux-kernel@vger.kernel.org ★, linux-a 3 more

SMMU_PMCG_IIDR was added in the SMMUv3.3 spec.

For the perf tool to know the specific HW implementation, expose the PMCG_IIDR contents only when set.

Signed-off-by: John Garry <john.garry@huawei.com>

drivers/perf/arm_smmuv3_pmu.c | 39 ++++++
1 file changed, 39 insertions(+)

diff --git a/drivers/perf/arm_smmuv3_pmu.c b/drivers/perf/arm_smmuv3_pmu.c
index 5274f7fe359e..74474bb322c3 100644
--- a/drivers/perf/arm_smmuv3_pmu.c

Unread: 379343 Total: 379954

get msgid from email header

Thunderbird provides access to headers in various ways:

- (1) View -> Headers -> All
- (2) View -> Message Source

Subject: [PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file

Date: Thu, 8 Oct 2020 17:26:21 +0800

Message-ID: <1602149181-237415-5-git-send-email-john.garry@huawei.com>

This msgid value will be used for b4 commands in the following slides

patch series email thread (repeat)

```
$ mkdir tmp
$ cd tmp
$ b4 mbox 1602149181-237415-5-git-send-email-john.garry@huawei.com
Looking up https://lore.kernel.org/r/1602149181-237415-5-git-send-email-john.garry%40huawei.com
Grabbing thread from lore.kernel.org/linux-arm-kernel
6 messages in the thread
Saved ./1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx
$ ls
1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx
```

patch series email thread

Use normal email client or text tools to examine .mbx

- cover letter email
- the patch emails
- reply emails

eg: mutt, elm, head, cat, more, less, vi

patch series email thread

----- The mbox is the cover letter email, patch emails, replies -----

```
$ mutt -f 1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx
```

```
q:Quit d:Del u:Undel s:Save m:Mail r:Reply g:Group ?:Help
  1 N Oct 08 John Garry ( 43) [PATCH v2 0/4] perf drivers: Add sysfs identifier
  2 N Oct 08 John Garry ( 203) ->[PATCH v2 1/4] drivers/perf: hisi: Add identif
  3 N Oct 08 John Garry ( 34) ->[PATCH v2 2/4] bindings/perf/imx-ddr: update c
  4 N Oct 12 Joakim Zhang ( 36) ->
  5 N Oct 08 John Garry ( 103) ->[PATCH v2 3/4] perf/imx_ddr: Add system PMU id
  6 N Oct 08 John Garry ( 96)  ->[PATCH v2 4/4] perf/smmuv3: Support sysfs iden

---Mutt: 1602149181-237415-5-git-send-email-john.garry@huawei.com.mbx [Msgs:6 New:6 53K]
```

b4 am

Acquires a patch series into an mbox file
and the cover letter (patch 0) into a .cover file
(an mbox file missing one header line...)

The mbox file is just the patches, no reply emails
Thus can be used as input to ‘git am’

```
$ b4 am --help
usage: b4 am [-h] [-o OUTDIR] [-p USEPROJECT] [-c] [-n WANTNAME]
 [-m LOCALMBOX] [-C] [-v WANTVER] [-t] [-S] [-T] [-s] [-l] [-Q]
 [-P CHERRYPICK] [-g] [-3] [--no-cover]
 [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -o OUTDIR, --outdir OUTDIR
 Output into this directory (or use - to output mailbox
 contents to stdout)
  -p USEPROJECT, --use-project USEPROJECT
 Use a specific project instead of guessing (linux-mm,
 linux-hardening, etc)
  -c, --check-newer-revisions
 Check if newer patch revisions exist
  -n WANTNAME, --mbox-name WANTNAME
 Filename to name the mbox file
  -m LOCALMBOX, --use-local-mbox LOCALMBOX
 Instead of grabbing a thread from lore, process this
 mbox file
```

-C, --no-cache	Do not use local cache
-v WANTVER, --use-version WANTVER	Get a specific version of the patch/series
-t, --apply-cover-trailers	Apply trailers sent to the cover letter to all patches
-S, --sloppy-trailers	Apply trailers without email address match checking
-T, --no-add-trailers	Do not add or sort any trailers
-s, --add-my-sob	Add your own signed-off-by to every patch
-l, --add-link	Add a lore.kernel.org/r/ link to every patch
-Q, --quilt-ready	Save mbox patches in a quilt-ready folder
-P CHERRYPICK, --cherry-pick CHERRYPICK	Cherry-pick a subset of patches (e.g. "-P 1-2,4,6-", "-P _" to use just the msgid specified, or "-P *globbing*" to match on commit subject)
-g, --guess-base	Try to guess the base of the series (if not specified)
-3, --prep-3way	Prepare for a 3-way merge (tries to ensure that all index blobs exist by making a fake commit range)
--no-cover	Do not save the cover letter (on by default when using -o -)

Look at patch series

```
$ mkdir tmp
$ cd tmp
$ b4 am 1602149181-237415-5-git-send-email-john.garry@huawei.com
Looking up https://lore.kernel.org/r/1602149181-237415-5-git-send-email-john.garry%40huawei.com
Grabbing thread from lore.kernel.org/linux-arm-kernel
Analyzing 6 messages in the thread
---
Writing ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
[PATCH v2 1/4] drivers/perf: hisi: Add identifier sysfs file
[PATCH v2 2/4] bindings/perf/imx-ddr: update compatible string
[PATCH v2 3/4] perf/imx_ddr: Add system PMU identifier for userspace
[PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file
---
Total patches: 4
---
Cover: ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover
Link: https://lore.kernel.org/r/1602149181-237415-1-git-send-email-john.garry@huawei.com
Base: not found
 git am ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
$ ls
v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover
v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
```

Look at patch series

```
$ b4 am 1602149181-237415-5-git-send-email-john.garry@huawei.com
```

----- This mbox file is just the patch emails, no replies -----

```
Writing ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
[PATCH v2 1/4] drivers/perf: hisi: Add identifier sysfs file
[PATCH v2 2/4] bindings/perf/imx-ddr: update compatible string
[PATCH v2 3/4] perf/imx_ddr: Add system PMU identifier for userspace
[PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file
```

----- This text file is just the cover letter -----

```
Cover: ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover
```

Look at patch series

Use email client and / or normal text tools to examine

- cover letter email
- the patch emails, no replies

eg: head, cat, more, less, vi, mutt

Look at patch series

----- This text file is just the cover letter email -----

```
$ mutt -f v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover  
v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover is not a mailbox.  
  
$ head v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover  
From: John Garry <john.garry@huawei.com>  
To: <Frank.li@nxp.com>, <will@kernel.org>, <mark.rutland@arm.com>, <robh+dt@kernel.org>, <  
Subject: [PATCH v2 0/4] perf drivers: Add sysfs identifier file  
Date: Thu, 08 Oct 2020 17:26:17 +0800  
Message-ID: <1602149181-237415-1-git-send-email-john.garry@huawei.com>  
List-Id: <linux-arm-kernel.lists.infradead.org>  
Cc: devicetree@vger.kernel.org, irogers@google.com, John Garry <john.garry@huawei.com>, l  
Sender: "linux-arm-kernel" <linux-arm-kernel-bounces@lists.infradead.org>  
Errors-To: linux-arm-kernel-bounces+linux-arm-kernel=archiver.kernel.org@lists.infradead.o  
MIME-Version: 1.0
```

Look at patch series

----- This file is just the patch emails, no replies -----

```
$ mutt -f v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
```

```
q:Quit  d:Del u:Undel s:Save m:Mail r:Reply g:Group ?:Help
  1 N  Oct 08 John Garry ( 203) T->[PATCH v2 1/4] drivers/perf: hisi: Add identif
  2 N  Oct 08 John Garry ( 34) T->[PATCH v2 2/4] bindings/perf/imx-ddr: update c
  3 N  Oct 08 John Garry ( 103) T->[PATCH v2 3/4] perf/imx_ddr: Add system PMU id
  4 N  Oct 08 John Garry ( 96) T->[PATCH v2 4/4] perf/smmuv3: Support sysfs iden

---Mutt: v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx [Msgs:4 New:4
```

Repeat - created mbox file

```
$ mkdir tmp
$ cd tmp
$ b4 am 1602149181-237415-5-git-send-email-john.garry@huawei.com
Looking up https://lore.kernel.org/r/1602149181-237415-5-git-send-email-john.garry%40huawei.com
Grabbing thread from lore.kernel.org/linux-arm-kernel
Analyzing 6 messages in the thread
---
Writing ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
[PATCH v2 1/4] drivers/perf: hisi: Add identifier sysfs file
[PATCH v2 2/4] bindings/perf/imx-ddr: update compatible string
[PATCH v2 3/4] perf/imx_ddr: Add system PMU identifier for userspace
[PATCH v2 4/4] perf/smmuv3: Support sysfs identifier file
---
Total patches: 4
---
Cover: ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover
Link: https://lore.kernel.org/r/1602149181-237415-1-git-send-email-john.garry@huawei.com
Base: not found
 git am ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
$ ls
v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.cover
v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
```

Apply patch series mbox file (1/2)

```
$ b4 am 1602149181-237415-5-git-send-email-john.garry@huawei.com
 git am ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx

$ git checkout -b sysfs_id_v2
Switched to a new branch 'sysfs_id_v2'
$ vi Makefile
$ git add Makefile
$ git commit -m "hack kernel version"
[sysfs_id_v2 0de2bfc77c92] hack kernel version
 1 file changed, 1 insertion(+), 1 deletion(-)
$ git tag sysfs_id_v2_before

$ git am ./v2_20201008_john_garry_perf_drivers_add_sysfs_identifier_file.mbx
Applying: drivers/perf: hisi: Add identifier sysfs file
Applying: bindings/perf/imx-ddr: update compatible string
Applying: perf/imx_ddr: Add system PMU identifier for userspace
Applying: perf/smmuv3: Support sysfs identifier file
```

Apply patch series mbox file (2/2)

```
$ git log --oneline sysfs_id_v2_before..  
902b133763c4 (HEAD -> sysfs_id_v2) perf/smmuv3: Support sysfs identifier file  
09c975368172 perf/imx_ddr: Add system PMU identifier for userspace  
d5c1cfbce93b bindings/perf/imx-ddr: update compatible string  
124f112bf63b drivers/perf: hisi: Add identifier sysfs file
```

Apply patch series mbox file (1/3)

----- apply in a single step (shortcut) -----

```
$ git checkout -b sysfs_id_v2
Switched to a new branch 'sysfs_id_v2'
$ vi Makefile
$ git add Makefile
$ git commit -m "hack kernel version"
[sysfs_id_v2 a183c0751842] hack kernel version
 1 file changed, 1 insertion(+), 1 deletion(-)
$
$ git tag sysfs_id_v2_before
```

Apply patch series mbox file (2/3)

----- apply in a single step (shortcut) -----

```
$ b4 -q am -o - 1602149181-237415-5-git-send-email-john.garry@huawei.com | git am
Grabbing thread from lore.kernel.org/linux-arm-kernel
Writing /tmp/tmprktxc3i4b4-am-stdout
Total patches: 4
---
Link: https://lore.kernel.org/r/1602149181-237415-1-git-send-email-john.garry@huawei.com
Base: not found (applies clean to current tree)
Applying: drivers/perf: hisi: Add identifier sysfs file
Applying: bindings/perf/imx-ddr: update compatible string
Applying: perf/imx_ddr: Add system PMU identifier for userspace
Applying: perf/smmuv3: Support sysfs identifier file
```

Apply patch series mbox file (2/3)

----- apply in a single step (shortcut) -----

The magic step, pulled out from the noise on the previous slide:

```
$ b4 -q am -o - 1602149181-237415-5-git-send-email-john.garry@huawei.com | git am
```

Apply patch series mbox file (3/3)

----- apply in a single step (shortcut) -----

```
Applying: drivers/perf: hisi: Add identifier sysfs file
Applying: bindings/perf/imx-ddr: update compatible string
Applying: perf/imx_ddr: Add system PMU identifier for userspace
Applying: perf/smmuv3: Support sysfs identifier file
$  
$ git log --oneline sysfs_id_v2_before..
ccfc5f946ad9 (HEAD -> sysfs_id_v2) perf/smmuv3: Support sysfs identifier file
5383f73bfd83 perf/imx_ddr: Add system PMU identifier for userspace
742bcb871280 bindings/perf/imx-ddr: update compatible string
042d4d7fb4e5 drivers/perf: hisi: Add identifier sysfs file
```

b4 diff

Does a 'git range-diff'

Due to time constraints, I refer you to
Konstantin's animated example at:

<https://asciinema.org/a/333888>

Some more info is also provided in the
resources end slides

```
$ b4 diff --help
usage: b4 diff [-h] [-g GITDIR] [-p USEPROJECT] [-C]
 [-v WANTVERS [WANTVERS ...]] [-n] [-o OUTDIFF] [-c]
 [-m AMBOX AMBOX]
 [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -g GITDIR, --gitdir GITDIR
 Operate on this git tree instead of current dir
  -p USEPROJECT, --use-project USEPROJECT
 Use a specific project instead of guessing (linux-mm,
 linux-hardening, etc)
  -C, --no-cache Do not use local cache
  -v WANTVERS [WANTVERS ...], --compare-versions WANTVERS [WANTVERS ...]
 Compare specific versions instead of latest and one
 before that, e.g. -v 3 5
  -n, --no-diff Do not generate a diff, just show the command to do it
  -o OUTDIFF, --output-diff OUTDIFF
 Save diff into this file instead of outputting to
 stdout
```

-c, --color Force color output even when writing to file
-m AMBOX AMBOX, --compare-am-mboxes AMBOX AMBOX
Compare two mbx files prepared with "b4 am"

Making patches b4 friendly

Follow the patch email SUBJECT rules for [PATCH ...]

- v2, v3, ..., vn
- X/Y: 0/3, 1/3, 2/3, 3/3
- For $X > 0$, email is a reply to 0/Y
- Include all X/Y that still exist in the next version

How can you help improve b4?

Report issues

tools@linux.kernel.org

<https://linux.kernel.org/g/tools>

The tool author, Konstantin, is very responsive

Development has been quite active in 2020

Review

b4 is your friend

- easier to acquire patch email threads
- easier to acquire patch series
- easier to apply patch series
- other more advanced features (use --help to explore the many options)

THE END

Thank you for your attention...

Questions?

How to get a copy of the slides

- 1) frank.rowand@sony.com
- 2) https://elinux.org/ELC_Presentations
follow 'ELC Europe 2020 Presentations' link
- 3) <http://events.linuxfoundation.org>

Resources

lore mail list archives

kernel.org/lore.html

List archives on **lore.kernel.org**

You may access the archives of many Linux development mailing lists on [lore.kernel.org](#). Most of them include a full archive of messages going back several decades.

2018-12-12

In [Site news](#).

- [listing of currently hosted archives](#)

If you would like to suggest another kernel development mailing list to be included in this list, please follow the instructions on the following wiki page:

- [Adding list archives to lore.kernel.org](#)

lore mail list archives

List of archived mail lists

<https://lore.kernel.org/lists.html>

Adding list archives to `lore.kernel.org`

<https://korg.docs.kernel.org/lore.html>

More info about `lore`

<https://www.kernel.org/lore.html>

b4 install, upgrade (git repo)

download:

```
git clone https://git.kernel.org/pub/scm/utils/b4/b4.git
```

Listing versions

```
git tag -l
```

Example of picking a version (v0.5.2)

```
git checkout -b v0.5.2 v0.5.2
```

Invoking b4:

```
b4.sh
```

b4 install, upgrade (using pip)

Installing:

```
python3 -m pip install --user b4
```

Upgrading:

```
python3 -m pip install --user --upgrade b4
```

If `~/.local/bin` is not in your PATH, you can either set a symlink to `b4` there from your usual PATH, use an alias, or add `~/.local/bin` to your path.

bug reports, issues

Use ‘tools’ mail list for b4 bug reports or problems

<https://linux.kernel.org/g/tools>

```
$ b4 --version
0.5.2

$ b4 --help
usage: b4 [-h] [--version] [-d] [-q] {mbox,am,attest,attverify,pr,ty,diff} ...
```

A tool to work with public-inbox patches

positional arguments:

{mbox,am,attest,attverify,pr,ty,diff}	sub-command help
mbox	Download a thread as an mbox file
am	Create an mbox file that is ready to git-am
attest	Submit cryptographic attestation for patches
attverify	Verify cryptographic attestation of patches in an mbox
pr	Fetch a pull request found in a message ID
ty	Generate thanks email when something gets merged/applied
diff	Show a range-diff to previous series revision

```
$ b4 mbox --help
usage: b4 mbox [-h] [-o OUTDIR] [-p USEPROJECT] [-c] [-n WANTNAME]
 [-m LOCALMBOX] [-C]
 [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -o OUTDIR, --outdir OUTDIR
 Output into this directory (or use - to output mailbox
 contents to stdout)
  -p USEPROJECT, --use-project USEPROJECT
 Use a specific project instead of guessing (linux-mm,
 linux-hardening, etc)
  -c, --check-newer-revisions
 Check if newer patch revisions exist
  -n WANTNAME, --mbox-name WANTNAME
 Filename to name the mbox file
  -m LOCALMBOX, --use-local-mbox LOCALMBOX
 Instead of grabbing a thread from lore, process this
 mbox file
  -C, --no-cache Do not use local cache
```

```
$ b4 am --help
usage: b4 am [-h] [-o OUTDIR] [-p USEPROJECT] [-c] [-n WANTNAME]
 [-m LOCALMBOX] [-C] [-v WANTVER] [-t] [-S] [-T] [-s] [-l] [-Q]
 [-P CHERRYPICK] [-g] [-3] [--no-cover]
 [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -o OUTDIR, --outdir OUTDIR
 Output into this directory (or use - to output mailbox
 contents to stdout)
  -p USEPROJECT, --use-project USEPROJECT
 Use a specific project instead of guessing (linux-mm,
 linux-hardening, etc)
  -c, --check-newer-revisions
 Check if newer patch revisions exist
  -n WANTNAME, --mbox-name WANTNAME
 Filename to name the mbox file
  -m LOCALMBOX, --use-local-mbox LOCALMBOX
 Instead of grabbing a thread from lore, process this
 mbox file
```

-C, --no-cache	Do not use local cache
-v WANTVER, --use-version WANTVER	Get a specific version of the patch/series
-t, --apply-cover-trailers	Apply trailers sent to the cover letter to all patches
-S, --sloppy-trailers	Apply trailers without email address match checking
-T, --no-add-trailers	Do not add or sort any trailers
-s, --add-my-sob	Add your own signed-off-by to every patch
-l, --add-link	Add a lore.kernel.org/r/ link to every patch
-Q, --quilt-ready	Save mbox patches in a quilt-ready folder
-P CHERRYPICK, --cherry-pick CHERRYPICK	Cherry-pick a subset of patches (e.g. "-P 1-2,4,6-", "-P _" to use just the msgid specified, or "-P *globbing*" to match on commit subject)
-g, --guess-base	Try to guess the base of the series (if not specified)
-3, --prep-3way	Prepare for a 3-way merge (tries to ensure that all index blobs exist by making a fake commit range)
--no-cover	Do not save the cover letter (on by default when using -o -)

```
$ b4 attest --help
usage: b4 attest [-h] [-f SENDER] [-n] [-o OUTPUT] patchfile [patchfile ...]
```

positional arguments:

patchfile	Patches to attest
-----------	-------------------

optional arguments:

-h, --help	show this help message and exit
-f SENDER, --from SENDER	Use a custom From field
-n, --no-submit	Do not submit attestation, just save the message ready to send
-o OUTPUT, --output OUTPUT	Save attestation message in this file if not submitting it

```
$ b4 attverify --help
```

```
usage: b4 attverify [-h] [-i ATTFILE] [-t] [-X] [-F] mbox
```

positional arguments:

mbox	Mbox containing patches to attest
------	-----------------------------------

optional arguments:

-h, --help	show this help message and exit
------------	---------------------------------

-i ATTFILE, --attestation-file ATTFILE	Use this file for attestation data instead of querying lore.kernel.org
--	---

-t, --tofu	Force TOFU trust model (otherwise uses your global GnuPG setting)
------------	--

-X, --no-fast-exit	Do not exit after first failure
--------------------	---------------------------------

-F, --ignore-from-mismatch	Ignore mismatches between From: and PGP uid data
----------------------------	--

```
$ b4 pr --help
usage: b4 pr [-h] [-g GITDIR] [-b BRANCH] [-c] [-e] [-o OUTMBOX] [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -g GITDIR, --gitdir GITDIR
 Operate on this git tree instead of current dir
  -b BRANCH, --branch BRANCH
 Check out FETCH_HEAD into this branch after fetching
  -c, --check Check if pull request has already been applied
  -e, --explode Convert a pull request into an mbox full of patches
  -o OUTMBOX, --output-mbox OUTMBOX
 Save exploded messages into this mailbox (default:
 msgid.mbx)
```

```
$ b4 ty --help
usage: b4 ty [-h] [-g GITDIR] [-o OUTDIR] [-l] [-s SEND] [-d DISCARD] [-a]
 [-b BRANCH] [--since SINCE]

optional arguments:
  -h, --help show this help message and exit
  -g GITDIR, --gitdir GITDIR
 Operate on this git tree instead of current dir
  -o OUTDIR, --outdir OUTDIR
 Write thanks files into this dir (default=.)
  -l, --list List pull requests and patch series you have retrieved
  -s SEND, --send SEND  Generate thankyous for specific entries from -l (e.g.:
 1,3-5,7-; or "all")
  -d DISCARD, --discard DISCARD
 Discard specific messages from -l (e.g.: 1,3-5,7-; or
 "all")
  -a, --auto Use the Auto-Thankanator to figure out what got
 applied/merged
  -b BRANCH, --branch BRANCH
 The branch to check against, instead of current
  --since SINCE The --since option to use when auto-matching patches
 (default=1.week)
```

```
$ b4 diff --help
usage: b4 diff [-h] [-g GITDIR] [-p USEPROJECT] [-C]
 [-v WANTVERS [WANTVERS ...]] [-n] [-o OUTDIFF] [-c]
 [-m AMBOX AMBOX]
 [msgid]

positional arguments:
  msgid Message ID to process, or pipe a raw message

optional arguments:
  -h, --help show this help message and exit
  -g GITDIR, --gitdir GITDIR
 Operate on this git tree instead of current dir
  -p USEPROJECT, --use-project USEPROJECT
 Use a specific project instead of guessing (linux-mm,
 linux-hardening, etc)
  -C, --no-cache Do not use local cache
  -v WANTVERS [WANTVERS ...], --compare-versions WANTVERS [WANTVERS ...]
 Compare specific versions instead of latest and one
 before that, e.g. -v 3 5
  -n, --no-diff Do not generate a diff, just show the command to do it
  -o OUTDIFF, --output-diff OUTDIFF
 Save diff into this file instead of outputting to
 stdout
```

-c, --color Force color output even when writing to file
-m AMBOX AMBOX, --compare-am-mboxes AMBOX AMBOX
Compare two mbx files prepared with "b4 am"

b4 diff - additional info (1 of 2)

Date: Mon, **25 May 2020** 16:33:41 -0400

From: "Konstantin Ryabitsev" <konstantin@linuxfoundation.org>

To: users@linux.kernel.org, tools@linux.kernel.org

Subject: [kernel.org users] b4 version 0.5.0 is available

Message-ID: <20200525203341.z4d0llmzb07exnhc@chatter.i7.local>

b4 diff:

allows to display range-diffs between patch/series revisions. It accomplishes this by creating two "fake" detached ranges consisting solely of the files in the patches and then running a "git range-diff" between those ranges. In order to work, the following conditions must all be met:

1. patches must contain "index" blob information
2. we must be able to find all of those blobs in the repo

b4 diff - additional info (2 of 2)

Behind the scenes, b4 will create a temporary worktree containing just the files mentioned in the patch and run "git am" to create the commit range. After deleting the worktree, this range will continue to exist in the repo as loose objects (until gc cleans them up), allowing to run git range-diff across both patch series.

In my experience, this works about 60% of the time, but I expect this percentage will be higher for you, since you are more likely to have the needed blobs in your repo due to using the same tree as the submitter.

Corrigendum

The following slides are the changes
to the slides done after the ELCE 2020
video presentation was recorded

Format:

(old slide number / new slide number) change

(30 / 30-34) expand single slide to multiple slides to better explain how to get msgid

(31 / 35) add 'repeat' to title

(32 - 33 / 36-37) reverse order of the two slides