

Integrating GitLab into the Red Hat kernel workflow

Don Zickus
Kernel Engineering

Prarit Bhargava
Kernel Engineering

How to get Linus to accept a Pull Request from GitLab?

Motivation?

- Upstream discussions about using git forges
- Red Hat's modernization effort led to the migration of its kernel workflow to GitLab
- Red Hat offering to lead this effort

Workflow Issues?

- Maintainer and emails (Patchwork)
 - tracking reviews
 - tracking versions
 - tracking build/test results
 - High volume manual work

Workflow Issues?

- Reviewers struggled to find what to review
- CI was a bolt on
- Business logic not front and center

WHAT WE DID

(Why we transitioned a large
development team to GitLab)

- GitLab WebUI is fine but command line is better
- <https://github.com/zaquestion/lab>
- Red Hat kernel development recommended tool
 - Open Source
 - Easy to use

- Maintainers Scripts and Automation
 - Each have their own scripts
 - Replaced by webhooks
 - <https://gitlab.com/cki-project/kernel-webhooks>
 - Checks Signed-off-by:, Bugzilla:, etc.

- GitLab Labels!
- WebUI (right)
- Command line 'lab mr show' (below)

Labels Edit

Acks NeedsReview ✕

Acks::x86 NeedsReview ✕

Bugzilla NeedsReview ✕ CKI OK ✕

CKI_RT OK ✕ CommitRefs OK ✕

Dependencies OK ✕ Signoff OK ✕

KABI ✕ Subsystem:scheduler ✕

Subsystem:x86 ✕

```
Labels: Acks::NeedsReview, Acks::x86::NeedsReview, Bugzilla::NeedsReview, CKI::OK, CKI_RT::OK, CommitRefs::OK, Dependenc  
cies::OK, KABI, Signoff::OK, Subsystem:scheduler, Subsystem:x86
```


- Data tracking
 - **Not easy to track reviews**
 - GitLab organizes comments per Merge Request
 - Easy to track reviews through Approve button
 - 'lab mr approve'

- Who can do a review? Who MUST do a review?
 - Upstream uses MAINTAINERS and get_maintainer.pl
 - Red Hat uses [owners.yaml](#) and approvers webhook
 - Reviews
 - Required approvers and reviewers
 - Acks:: labels
 - Acks::x86:NeedsReview
 - Acks::pci::OK

- CI
- Many different CI running upstream
 - Notifications come late
- GitLab easily integrates CI
 - Reporting failures to contributors
 - Excluding infrastructure failures
 - Test feedback and modifications
 - Red Hat CKI
 - <https://gitlab.com/cki-project>

- Easier to do reviews
 - RSS NewsReader
 - Reviewers now work out of a git repository
 - Can comment on commits using lab
 - `lab mr block --commit <gitCommitID>`


```
[prarit@prarit rhel-8]$ lab mr checkout 1308
Deleted branch 1999550 (was 3dfbafcc49e8).
From gitlab.com:redhat/rhel/src/kernel/rhel-8
 * [new ref] refs/merge-requests/1308/head -> 1999550
Switched to branch '1999550'
[prarit@prarit rhel-8]$ git log --oneline -2
3dfbafcc49e8 (HEAD -> 1999550, prarit/1999550, origin/merge-requests/1308) x86/mce: Delay clearing IA32_MCG_STATUS to
the end of do_machine_check()
99354f626c16 x86/mce: Send #MC singal from task work
[prarit@prarit rhel-8]$
```

LINUX PLUMBERS CONFERENCE

> September 20-24, 2021

- ARK: <https://gitlab.com/cki-project/kernel-ark> (no BZ required!)
- c9s: <https://gitlab.com/redhat/centos-stream/src/kernel/centos-stream-9>
- documentation: https://red.ht/kernel_workflow_doc
- tools (git-backport): <https://gitlab.com/redhat/centos-stream/src/tools>
- lab: <https://github.com/zaquestion/lab>

GitLab Relationship

- resolved over 15 issues in the last 6 months
- dedicated developer pushing changes (2 accepted contributions) [Lucas Zampieri]
- strategic partnership

How to get Linus to accept a Pull Request from GitLab?

Known Issues

- Chain of trust
- Merge request logs
- Single Point of Failure
 - Bread crumb trail of discussions
 - Mirror of git trees

**LINUX
PLUMBERS
CONFERENCE** > September 20-24, 2021

Thoughts?