

Polyphemus

Automated Builds and
Test from GitHub

Collaborators

- Anthony Scopatz (me)
- Zach Welch
- Matthew Gidden
- Paul Wilson

All from Prof. Wilson's group in Engineering Physics at UW-Madison.

Premise

Scientific computing is *really* annoying!!

Premise

Scientific computing is *really* annoying!!

Premise

Scientific computing is *really* annoying!!

F_{ORT}TRAN 77

Premise

Scientific computing is *really* annoying!!

OS X Mavericks

F_{ORTRAN} 77

Premise

On top of that we have concerns about reproducibility...

Premise

On top of that we have concerns about reproducibility...

“If I can’t get my code to run everywhere now, what hope do I have 6 months from now?”

Rage Against the Machine

So, so very many things can go wrong.

Rage Against the Machine

So, so very many things can go wrong.

We are not a software developers;

We are scientists ignoring experiments.

Rage Against the Machine

So, so very many things can go wrong.

We are not a software developers;
We are scientists ignoring experiments.

We need a tool to identify issues long before
they cause problems.

So What Do...

... real software developers do to end this contiguous infuriation?

Continuous Integration

“Continuous Integration is a software development practice where members of a team integrate their work frequently, usually each person integrates at least daily - leading to multiple integrations per day. Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible. Many teams find that this approach leads to significantly reduced integration problems and allows a team to develop cohesive software more rapidly.”

- Martin Fowler

Existing CI Tool Were Inadequate

Existing CI Tool Were Inadequate

Existing CI Tool Were Inadequate

Jenkins

Existing CI Tool Were Inadequate

Jenkins

Existing CI tools were inadequate

SHINING PANDA

Hosted Continuous Integration

Jenkins

Existing CI Tool Were Inadequate

SHINING

Hosted Continuous Integration

Jenkins

Discovery

BaTLab!

Desire

Enter: Polyphemus

Polyphemus is an

- open source (BSD)

Enter: Polyphemus

Polyphemus is an

- open source (BSD)
- CI service that

Enter: Polyphemus

Polyphemus is an

- open source (BSD)
- CI service that
- marries GitHub to BaTLaB.

Enter: Polyphemus

Polyphemus is an

- open source (BSD)
- CI service that
- marries GitHub to BaTLaB.

Remember to BYO Server.

Polyphemus Top-Level Architecture

Polyphemus Run Control

```
server_name = server_url = 'cyclus-ci.fuelcycle.org'
port = 80
log_dir = '/root/polyphemusrc'

# GitHub setting
github_owner = 'cyclus'
github_repo = 'cyclus'
github_user = 'cyclus-ci'
github_credentials = '/root/polyphemusrc/gh.cred'

# BaTLab setting
batlab_user = 'cyclusci'
batlab_scripts_url = 'https://github.com/cyclus/ciclus/archive/master.zip'
batlab_fetch_file = 'fetch/cyclus.git'
batlab_run_spec = 'cyclus.fast.run-spec'
batlab_submit_cmd = './submit.sh'
batlab_jobs_cache = '/var/www/cyclus-ci.fuelcycle.org/jobs.cache'
```

polyphemusrc.py

The user has to provide a...

- BaTLab account
- NMI Scripts
- Github account
- Target Github repository
- Server for polyphemus
- `polyphemusrc.py`

The user gets in return...

- Message-based (non-polling) CI

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times
- Diversity of platforms; simulates the Wild

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times
- Diversity of platforms; simulates the Wild
- No sandboxing, run as root

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times
- Diversity of platforms; simulates the Wild
- No sandboxing, run as root
- Someone else to blame

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times
- Diversity of platforms; simulates the Wild
- No sandboxing, run as root
- Someone else to blame
- a dashboard

The user gets in return...

- Message-based (non-polling) CI
- Infinite run times
- Diversity of platforms; simulates the Wild
- No sandboxing, run as root
- Someone else to blame
- a dashboard
- Customizability & Extensibility

Polyphemus is Suite of Plugins

Users may write their own plugins and add them to the rc file.

```
from polyphemus import plugins

class Plugin(plugins.Plugin):
 requires = ()
 defaultrc = {}
 rcupdaters = {}
 rcdocs = {}
 route = None
 request_methods = ('GET',)

 def update_argparser(self, parser): pass
 def setup(self, rc): pass
 def response(self, rc):
 return "\n", None
 def execute(self, rc): pass
 def teardown(self, rc): pass
 def report_debug(self, rc): pass
```

Polyphemus is Suite of Plugins

Users may write their own plugins and add them to the rc file.

These can be either custom webpages or backend services.

```
from polyphemus import plugins
```

```
class Plugin(plugins.Plugin):
```

```
 requires = ()
```

```
 defaultrc = {}
```

```
 rcupdaters = {}
```

```
 rcdocs = {}
```

```
 route = None
```

```
 request_methods = ('GET',)
```

```
 def update_argparser(self, parser): pass
```

```
 def setup(self, rc): pass
```

```
 def response(self, rc):
```


```
 return "\n", None
```

```
 def execute(self, rc): pass
```

```
 def teardown(self, rc): pass
```

```
 def report_debug(self, rc): pass
```

Live Demo

Fun Facts (Since Oct. 2013)

- 4 projects now actively using polyphemus: Cyclus, Cycamore, DAGMC, & PyNE.

Fun Facts (Since Oct. 2013)

- 4 projects now actively using polyphemus: Cyclus, Cycamore, DAGMC, & PyNE.
- 1500 BaTLab jobs launched.

Fun Facts (Since Oct. 2013)

- 4 projects now actively using polyphemus: Cyclus, Cycamore, DAGMC, & PyNE.
- 1500 BaTLab jobs launched.
- 5236.5 hrs (wall clock) used.

Fun Facts (Since Oct. 2013)

- 4 projects now actively using polyphemus: Cyclus, Cycamore, DAGMC, & PyNE.
- 1500 BaTLab jobs launched.
- 5236.5 hrs (wall clock) used.
- Breakdown
 - Success: 1006
 - Failed: 351
 - Removed: 134
 - Other: 5

Electric Sheep

- Public Metronome Repository

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support
- Mercurial Support

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support
- Mercurial Support
- More Analytics

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support
- Mercurial Support
- More Analytics
- More Users & Developers

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support
- Mercurial Support
- More Analytics
- More Users & Developers
- Ansible / Chef Deployment

Electric Sheep

- Public Metronome Repository
- More Ubuntu & Mac Machines
- Bitbucket Support
- Mercurial Support
- More Analytics
- More Users & Developers
- Ansible / Chef Deployment
- Packager for Scientific Computing

Special Thanks & β -testers

- Cameron Bates
- The yt community
- HTCondor
- BaTLaB

Special Thanks & β -testers

- Cameron Bates
- The yt community
- HTCondor
- BaTLaB

~ ONE EYE MAKES FOR SHALLOW BUGS ~