

the debile project

Sylvestre Ledru – sylvestre@debian.org Léo Cavaillé – leo+debian@cavaille.net

Debian

+ 20 000 source packages ~13 architectures 3 kernels

The biggest database of FLOSS code (?)

How to:

- Build all these packages with a new compiler
- Run static analyzers on their codes
- Provide reports at the same place for both upstreams and packagers

For now, good luck with that!

Started as a requirement for the clang transparent builds and scan-build static analyzers (Léo Cavaillé's GsoC 2013)

Not trying to redevelop yet a new build system

Also related to the work presented by Zack this afternoon on sources.debian.net

To build packages in Debian:

- wanna-build / buildd (the official services) http://buildd.debian.org/
- http://www.debian-ports.org/ (also based on wanna-build / buildd)
- Rebuildd
- Open Build Service
- •

Decided to work on debuild.me with Paul Tagliamonte

Python + flask + sqlalchemy

Goal: easy to hack / lightweight / expendable

Pluggable in the fedmsg bus

Renamed to Debile

After propositions by the DPL cabals (Lucas + Zack)

Architecture Infrastructure

Basic architecture

flask

debile slave farm

python

- One slave = a docker instance of debile-slave
- A slave executes one job (build, static analysis...) at a time on binaries/sources.
- Build jobs upload their results to incoming/

Devices:

Master node (~ 8 To of HD)

M1000e with:
4 blades (8 cores, 16G)
12 blades (4 cores, 16G)

Plus:

7 various powerful Dell servers

Thanks to Google and IRILL

Hosted by IRILL on Renater

• Build nodes will run Debian jessie

Installation done through PXE

Configuration done with Salt Stack

Results

Provides build workers:

- Normal (ie gcc) builds
- Clang
- gcc snapshot ?

With repository of clang-built packages

Uploads binaries to debile's own APT repository

Provides analyzer workers:

- Scan-build (C, C++, Objective-C)
- Lintian (Debian packages)
- Coccinelle (C, C++)
- Cppcheck (C++)
- Findbugs (Java)

• ...

debile

This experimental infrastructure aims to provide a generic rebuild platform. Normal build, custom builds (clang based) or static analyzers (coccinelle, scan-build, etc) are managed through this infrastructure.

Work in progress

By package	Search
By maintainer	Search

Active Jobs

Source Package	Туре	Arch	Suite	Assigned	Builder
<u>icedove</u> 17.0.9-2	cppcheck	all	unstable	2 months ago	irill4-builder3
iceweasel 24.0-2	cppcheck	all	unstable	2 months ago	irill4-builder2

Pending jobs

There are currently 1701 jobs to assign.

Last uploads

	debile		
Latex2rtf/2.3.3-0.3	<u>auto-</u> rebuild	Fred the autobuilder	√
pjproject/2.1.0~ast20130801-1	auto- rebuild	Fred the autobuilder	·
lynkeos.app/1.2-6.1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	8 ***
jssip/0.3.7-1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	⊗ √ X √ √ √ √ ⊗
libtaint-runtime-perl/0.3-1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	4 4 4 X 4 4 4 4
grace/1:5.1.23-2	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	√
berusky2/0.9.1-1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	® 4 x 4 x 4 4 4
choose-mirror/2.49	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	√
debian-installer-launcher/19	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	11111
libpwiz/3.0.4624-1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	® 4 x 4 x 4 4 4
libparse-netstat-perl/0.4-1	<u>auto-</u> <u>rebuild</u>	Fred the autobuilder	4 44×4444

debile

7/8

Remain

Package info

Name vi

Version 2:7.4.027-1

Maintainer

Debian Vim Maintainers <pkg-vim-maintainers@lists.alioth.debian.org>

Built by Fred the autobuilder

Available on Repository

source jobs

launched on the source package provided

Туре	Version	Machine	Results
build/clang-3.3 (amd64)	2:7.4.027-1	<u>irill4-builder2</u>	Uploaded
build/gcc-4.8 (amd64)	2:7.4.027-1	irill4-builder2	Uploaded
clanganalyzer (all)	2:7.4.027-1	irill4-builder3	✓ Nothing found
coccinelle (all)	2:7.4.027-1	irill4-builder3	✓ Nothing found
cppcheck (all)	2:7.4.027-1	<u>irill4-builder2</u>	✗ Errors found
<u>lintian</u> (all)	2:7.4.027-1	irill4-builder3	✓ Nothing found
pep8 (all)	2:7.4.027-1	<u>irill4-builder3</u>	X Errors found
perlcritic (all)	2:7.4.027-1	irill4-builder2	√ Nothing found

binary jobs

launched on the binaries uploaded after the build of the source package

Туре	Name	Status	Machine	Results
adequate (amd64)	vim	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-athena	finished	<u>irill4-builder1</u>	✓ Nothing found
adequate (amd64)	vim-athena	finished	<u>irill4-builder1</u>	✓ Nothing found
adequate (amd64)	vim-common	finished	<u>irill4-builder1</u>	✓ Nothing found
adequate (amd64)	vim-common	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-dbg	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-dbg	finished	<u>irill4-builder1</u>	✓ Nothing found
adequate (amd64)	vim-doc	finished	<u>irill4-builder1</u>	✓ Nothing found
adequate (amd64)	vim-doc	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-gnome	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-gnome	pending	not assigned yet	
adequate (amd64)	vim-gtk	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-gtk	pending	not assigned yet	
adequate (amd64)	vim-gui-common	finished	irill4-builder1	✓ Nothing found
adequate (amd64)	vim-gui-common	pending	not assigned yet	
adequate (amd64)	vim-lesstif	pending	not assigned yet	

Next steps

- Finalize the Debian packages
- Deploy on the new servers
- Relaunch all the workers on the whole Debian Archive
- Send the reports to a visualisation interface based on Firehose, a Fedora XML format On going work with Zack & Matthieu

Future

TODO in Debile v2.0:

- Debian PPA
- Support others archs (example : arm)
- Plug new analyzers (flake8, etc)
- Ship the slaves as Docker instances
- Reverse dependencies rebuild
- Make it an official service

Want to contribute?

https://alioth.debian.org/projects/pkg-debile/ http://anonscm.debian.org/gitweb/?p=pkg-debile/debile.git;a=summary http://anonscm.debian.org/gitweb/?p=pkg-debile/debile-web.git;a=summary

irc://irc.oftc.net/#debile

Any questions? Remarks?