

To infinity minus one: Improving the tools we use for QA

*Robinson Tryon
LibreOffice Conference
Milano, 25 Sep. 2013*

QA Roundtable

The past, present, and future of QA

Joren

Joel

- A positive atmosphere helps retain members
- Work together, as a team
- Humans are our most important tools

Steal our Technical Improvements!

- We use FLOSS whenever possible
- Treat other projects as we'd like them to treat us
 - We're acutely aware of the importance of good bug reports!
- Some QA-specific tools; many are more general
- Please copy what we're doing here and use it in your other projects/non-profits

QA Meetings

- Every two weeks
- Generously supported by talkyoo your conference company
- Google Hangout bridges phone and Internet
 - Allows contributors to join without expensive fees
- FLOSS alternative?

QA Meetings: Etherpad Lite

- Online, collaborative text editor
- Fast and Free (as in freedom)
- Primary note taker + others to fix mistakes
- Secondary channel allows fixing minutes without halting flow
- Enfranchise quiet people


```
11 Connection Info:
12 * Google Hangout:
13 * Talkyoo room: #537138 ( https://wiki.documentfoundation.org/Talkyoo )
14 * IRC Channel: #libreoffice-qa
15
16
17 =====
18
19 Our next meeting will happen soon - please see us then!
20
21
22 ** Suggestions for our next project
23 Build a robot
24 Build a flying machine
25 Build a dinosaur
26 Or something else?
27 Treat each piece professionally
28
29 --R
30
31
32 =Prep=
33 |
34 * What prep?
35
36 = Agenda + Minutes =
37
38 <!-- This DIV is for minutes -->
39 <div style="background-color:#FFFFFF; border-style: dashed; border-width: 1px; padding: 10px; marg:
```

QA Meetings: Wikified Minutes

- Combine agenda + minutes
- Follow progress of Action items
- Navigate meetings chronologically
- Time-consuming and error-prone by hand
- Plan to leverage features of MediaWiki to automate

Meeting of the QA Team	
<i>previous - next</i>	
Date and Time (UTC)	2013-09-06 13:00 UTC ↗
G+ Hangout	[This Meeting]
Chair	Robinson Tryon
Secretary	Robinson Tryon
Started	13:15
Adjourned	13:51
Participants	Bjoern, Robinson, Joren
Pad	http://pad.documentfoundation.org/p/qa ↗
Talkyoo Room Number	537138

PENDING ITEM: What to do with releases after EOL

- **[DONE] ACTION:** Joel will create new version in FDO "inherited from OOo" for bugs that predate our fork
 - Aug 23 - Joel added the version to FDO.

All done

PENDING ITEM: Bibisect Repositories

- **ACTION:** Bjoern/Robinson will investigate the possibility of being able to update the bibisect repository via git
- **ACTION:** Florian R. will discuss with Bjoern the compression used for the daily builds [If possible "Save only". Fears a big redownload -> Untested...]
- (tentative) Robinson will investigate [creating a Windows bibisect repository based on winPenPack builds](#) [↗](#)

- Continue to work on this one
- Milan Conference: Have a discussion about how bibisect repositories can best work for us
- tb3 tinderbox is moving, so a bit of delay
- Ubuntu builder stalled
- **ACTION:** Bjoern: reping jibel about it

PENDING ITEM: Feedback pages

- **ACTION:** Robinson will go ahead with the Feedback page idea (and ping Rob)

QA Pub Chat

- Informal, BYOB chat
- No set agenda
- Attract new volunteers
- Promote existing members
- Uncover issues to bring to QA Meeting
- Trialling in US/North America
- Might work well elsewhere?

 Informal Meeting of the QA Team (US) <i>prev - next</i>	
Date and Time	15:00 EST (19:00 UTC ↗)
G+ Hangout	[See QA/IRC 5min before meeting starts]
Bartenders	Joel Madero, Robinson Tryon
Started	<i>(not yet)</i>
Adjourned	
Participants	
Pad	http://pad.documentfoundation.org/p/qa ↗
Talkyoo Room Number	537138

QA Documentation

- Duplicate/contradictory docs were confusing
- Reorganized/refactored many pages
- Working to establish consensus
- Keeping localizations updated is hard
 - Organizing 'Wiki Day' to work in parallel?
- Roadmap to review all docs by end of year

Bugzilla

- Love/hate relationship with the software
- So powerful, it scares new users
- We're the 800lb gorilla on FDO infrastructure
- “Creative” use of Bugzilla fields
- Balancing our needs with other projects on shared Bugzilla infrastructure

Product: accountsservice, Androgenizer, apoc, at-spi2, avahi, burn

Component: * Other, A11y test suite, Account Modification Requests, ActiveSync, Administration, Android Impress Remote

Status: UNCONFIRMED, NEW, ASSIGNED, REOPENED, RESOLVED, VERIFIED

Detailed Bug Information Narrow results by the following fields: Comments, URL, Whiteboard, Keywords, Bug Num

Comment: contains all of the strings

URL: contains all of the strings

Whiteboard: contains all of the strings

Keywords: contains all of the words

Bugs numbered [] should be [only included in] the results (comma-separated list)

Version: (See in Summary) 0.0.1, 0.1.3, 0.2.0, 0.3.5, 0.4

Severity: blocker, critical, major, normal, minor, trivial

Priority: highest, high, medium, low, lowest

Search By People Narrow results to a role (i.e. Assignee, Reporter, Commenter, etc.) a person has on a bug

Any of: the Bug Assignee, the Reporter, the QA Contact, a CC list member, a Commenter

Any of: the Bug Assignee, the Reporter, the QA Contact, a CC list member, a Commenter

Any of: the Bug Assignee, the Reporter, the QA Contact, a CC list member, a Commenter

contains []

Bugzilla: Migration

- Migrating to a separate Bugzilla instance
- Several improvements
 - Change field labels
 - Component sanity
 - List new projects
 - Granular version management
 - Keyword autocomplete
- Simplify bugtracker for everyone

Bugzilla: To infinity minus one

- Cleaned up version selector
- Integrated display of Bugzilla content on wiki pages (e.g. EasyHacks)
- Migration will allow us to go even further

Bug Submission Assistant (BSA)

- User-friendly Bugzilla front-end
- New French-localized BSA
 - Leverages community list to review, translate, and check for duplicates
 - Interest from other communities (BR-PT, ES, etc..) in localized BSAs
- XML-RPC rework will give us shorter, more beautiful code

Feedback Page

- Unified page for Bugzilla, Ask LibreOffice, & Feedback
- Get user to the right tool, quickly
- Reduce avoidable workload on QA Team and Ask LibreOffice admins
- Better metrics

Bibisect

- Incredibly useful tool for finding regressions
- Combines
 - Binary search
 - Chronological (sorted) builds in git
 - Git de-duplication
 - Our amazing volunteers

Bibisect: One repository to rule them all

- Combine existing repositories
- Track regressions to the Beginning of Time
- Big: 16GB + 7GB/year
- Disk is cheap; Kryder's law[†] will make this point moot
- 32 bit?
- Less git-fu required
 - ./update
 - ./run latest

[†]The magnetic disk equivalent of Moore's law

Bibisect: For Windows

- Considered previously; abandoned
- Some technical hurdles re: pre-installed builds
- Renewed interest
- Serious plans are underway
- No timetable yet

Is QA the Ugly Duckling?

- Not the most popular job
- Less visible, less understood role
- Need to recruit more heavily
- Should provide valuable rewards (tangible or not)
- Manage workload
- Healthy team → High morale, better retention
- Humans are our most important tools

Fin

Questions?

Email: qubit@runcibility.com

Freenode: colonelqubit

Identi.ca: @qubit

Favorite color: red

Image credits

Images listed (roughly) in order of appearance in the presentation

- *King Arthur and the Knights of the Round Table* - Michel Gantelet
https://commons.wikimedia.org/wiki/File:King_Arthur_and_the_Knights_of_the_Round_Table.jpg
- *QA Team Members* - Joel Madero and Joren De Cuyper
<http://qa.libreoffice.org/Team/>
- *Talkyoo Logo* – Talkyoo telecom UG
<http://www.talkyoo.net/>
- *Etherpad Screenshot, Wiki Minutes Screenshots, Pub Chat Screenshot* – Robinson Tryon
- *Unconfirmed Bugs Status Flowchart* – Joel Madero
https://wiki.documentfoundation.org/File:Unconfirmed_Bugs_Status_Flowchart.odg
- *Lifecycle of a Bugzilla Bug* – Bugzilla Documentation
<http://www.bugzilla.org/docs/3.4/en/html/lifecycle.html>
- *Bugzilla Search Interface Screenshot* – Robinson Tryon
- *Buzz Lightyear* – Pixar
<https://en.wikipedia.org/wiki/File:Buzz-lightyear-toy-story-3-wallpaper.jpg>
- *Bug Submission Assistant Screenshot* – Robinson Tryon
- *Bruticus Maximus Toy* – www.tfu.info
<https://en.wikipedia.org/wiki/File:Bruticusmaximus.jpg>
- *Bibisect For Windows Logo* – Robinson Tryon
(based on Windows for Workgroups design - https://en.wikipedia.org/wiki/Windows_3.1x#Windows_for_Workgroups_3.11)