

Get Me Started!

Setting up a development setup

November 1, 2011

Doron Fediuck

Index

- Checklist
- Distro
- DB
- Java
- JBoss
- Developer tools
- Sources
- Building
- Start running!
- Resources

Checklist

- Internet access
 - (Or internal distro repo and Maven2 repo)
 - Used to install needed packages and fetch Maven artifacts
- Git knowledge
- OpenID account (needed for next step).
- Gerrit user
 - If you wish to submit patches or help reviewing submitted patches.
- Lots of good will
 - **Where there's a will, there's a [way!](#)**

Linux Distro

→ Tested Distro's

- RHEL 6x

- Fedora 14, 15

• Rumored distro's

- Gentoo

- Fully functional Backend, UI and API.

 All other distro's

 Patches and wiki's are welcomed!

DB: PostgreSQL

- Current developers use version $\geq 8.4.7-2$
 - Versions $< 8.4.7-2$ require applying patches to fix row addition / deletion bug.
 - Versions $\geq 9.x$ requires the relevant JDBC driver.
- MySQL / Oracle / etc...
 - Untested and unsupported.
- Install with *yum install -y postgresql-server postgresql-contrib pgadmin3*
- Edit */var/lib/pgsql/data/pg_hba.conf* to use 'trust'
 - **Note** this is for localhost, for external connection edit *postgres.conf*
- Restart postgres service.

Java

- ☉ Current version is 1.6.0_X
 - ☉ Minimal for Sun is u22.
- ☉ Install using *yum install [your jdk selection]*
- ☉ If you have slotted (side-by-side) installation use alternatives to set the relevant JDK.
 - ☉ *Alternatives --display javac*
 - ☉ *Alternatives --set javac*

JBoss

- JBoss version Engine uses is 5.1.
 - Fetch using *wget*
<http://sourceforge.net/projects/jboss/files/JBoss/JBoss-5.1.0.GA/jboss-5.1.0.GA-jdk6.zip/download>
 - *unzip jboss-5.1.0.GA-jdk6.zip*
 - *mv jboss-5.1.0.GA /usr/local/jboss-5.1.0.GA*
 - Folder should be owned by the developer user, so you'll be able to deploy build products into JBoss.
- Test that JBoss is working
 - Run */usr/local/jboss-5.1.0.GA/bin/run.sh*

- Troubleshooting... when you're being attacked by exceptions, follow this list;
 - Verify folder owner....
 - Since JBoss binds to the hostname, your hostname should be resolvable, or you may add it to /etc/hosts for local resolution.
 - `127.0.0.1 localhost engine-dev`
- Used TCP ports: 8080/8443/8083/1090/4457/...
 - May be used by other applications. Either close other application or change JBoss configuration (check /usr/local/jboss-5.1.0.GA/server/default/deploy/jbossweb.sar/server.xml)

Developer tools

- Git
 - Install git, git-email and gitk.
- Patience
 - Upgrade to V2.0 (fix kernel-panic when waitfor > 30 sec's || cat same_question_again > `whoami`...)
 - Will make you a better developer!
- Eclipse
 - Use *yum install eclipse-platform* or download from site.

Developer tools

- Maven
 - Current version in use is 2.2.1
 - You can install the fc14 rpm
 - Alternatively, you may download a tarball
 - `wget`
<http://www.alliedquotes.com/mirrors/apache//maven/binaries/apache-maven-2.2.1-bin.tar.bz2>
 - `tar -xvjf apache-maven-2.2.1-bin.tar.bz2`
 - `mv apache-maven-2.2.1 /usr/local/apache-maven-2.2.1`
 - Add to path
 - Add a profile (next slide).

Developer tools

- (continued) Add a ~/.m2/settings.xml file:

```
<?xml version="1.0"?>
```

```
<settings xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/settings-1.0.0.xsd">
```

```
<!--***** PROFILES *****->
```

```
<activeProfiles>
```

```
<activeProfile>ovirtEnvSettings</activeProfile>
```

```
</activeProfiles>
```

```
<profiles>
```

```
<profile>
```

```
<id>ovirtEnvSettings</id>
```

```
<properties>
```

```
<jbossHome>/usr/local/jboss-5.1.0.GA</jbossHome>
```

```
<JAVA_1_6_HOME>/usr/lib/jvm/sun-jdk-1.6</JAVA_1_6_HOME>
```

```
</properties>
```

```
</profile>
```

```
</profiles>
```

```
</settings>
```

Sources

- Get the sources using
 - `git clone git://gerrit.ovirt.org/ovirt-engine`
- In order to submit patches you need to setup your gerrit account.
 - Please follow:
http://www.ovirt.org/wiki/Working_with_oVirt_Gerrit

The screenshot shows the Gerrit web interface. At the top, there is a navigation bar with links for 'All', 'My', 'Admin', and 'Documentation'. The user 'Doron Fediuck <dfediuck@redhat.com>' is logged in, with links for 'Settings' and 'Sign Out'. Below the navigation bar, there is a search bar containing 'status:open' and a 'Search' button. The search results are displayed in a table with columns for 'ID', 'Subject', 'Owner', 'Project', 'Branch', 'Updated', 'V', and 'R'. The table contains three rows of patch information.

ID	Subject	Owner	Project	Branch	Updated	V	R
I6b397b17	engine-core: Fix Unit Tests in Engine-Config	Muli Salem	ovirt-engine	master	6:05 PM		
I4d6ee63a	engine-core: RhevConfig Unit Tests	Muli Salem	ovirt-engine	master	1:59 PM		
If5d8ab15	packaging: add the Makefile and spec for ovirt-engine	Ronen Angluster	ovirt-engine	master	2:13 AM		-1

Press '?' to view keyboard shortcuts
Powered by [Gerrit Code Review \(2.2.1\)](#) | [Report Bug](#)

Building

- CD to the sources you got in previous step
- Setup jdbc driver setting by running: `cd ear && mvn clean install -P setup_postgres -D skipTests ; cd -`
- Create a DB instance running:
`backend/manager/dbscripts_postgres/create_db_devel.sh`
- Build Backend and Frontend using: `mvn clean install -P gwt-user,gwt-admin,dep -D skipTests`

Run Forest, Run!

- Admire your work by running JBoss
 - `/usr/local/jboss-5.1.0.GA/bin/run.sh -b 0.0.0.0`
- We have a default internal user setup. So logging in is done with user `admin@internal` and password is `letmein!`
- Open Firefox, and browse to <http://localhost:8080/webadmin>
- RESTful API may be tested by browsing <http://localhost:8080/api>

Run Forest, Run!

- Advanced
 - Need to create a bridge called “engine”.
 - Installing VDSM (use RPM)- not now.
 - Use API to add a host:
 - `curl -v -u 'admin@internal:letmein!' -H "Content-type: application/xml" -d '<host>
<name>sample-host</name>
<address>{host's IP}</address>
<cluster name="Default"/>
<root_password>letmein!</root_password>
</host>' http://localhost:8080/api/hosts`

Resources

- Devel setup wiki
 - http://www.ovirt.org/wiki/Building_Ovirt_Engine
- Gerrit wiki
 - http://www.ovirt.org/wiki/Working_with_oVirt_Gerrit

oVirt

THANK YOU !

<http://www.ovirt.org>

Get Me Started!

Setting up a development setup

November 1, 2011

Doron Fediuck

Index

- Checklist
- Distro
- DB
- Java
- JBoss
- Developer tools
- Sources
- Building
- Start running!
- Resources

Checklist

- Internet access
 - (Or internal distro repo and Maven2 repo)
 - Used to install needed packages and fetch Maven artifacts
- Git knowledge
- OpenID account (needed for next step).
- Gerrit user
 - If you wish to submit patches or help reviewing submitted patches.
- Lots of good will
 - **Where there's a will, there's a way!**

Linux Distro

- Tested Distro's

- RHEL 6x
- Fedora 14, 15

- Rumored distro's

- Gentoo
 - Fully functional Backend, UI and API.

- 👉 All other distro's

- 👉 Patches and wiki's are welcomed!

DB: PostgreSQL

- Current developers use version $\geq 8.4.7-2$
 - Versions $< 8.4.7-2$ require applying patches to fix row addition / deletion bug.
 - Versions $\geq 9.x$ requires the relevant JDBC driver.
- MySQL / Oracle / etc...
 - Untested and unsupported.
- Install with `yum install -y postgresql-server postgresql-contrib pgadmin3`
- Edit `/var/lib/pgsql/data/pg_hba.conf` to use 'trust'
 - **Note** this is for localhost, for external connection edit `postgres.conf`
- Restart postgres service.

Java

- Current version is 1.6.0_X
 - Minimal for Sun is u22.

- Install using *yum install [your jdk selection]*

- If you have slotted (side-by-side) installation use alternatives to set the relevant JDK.
 - *Alternatives --display javac*
 - *Alternatives --set javac*

JBoss

- JBoss version Engine uses is 5.1.
 - Fetch using *wget*
<http://sourceforge.net/projects/jboss/files/JBoss/JBoss-5.1.0.GA/jboss-5.1.0.GA-jdk6.zip/download>
 - *unzip jboss-5.1.0.GA-jdk6.zip*
 - *mv jboss-5.1.0.GA /usr/local/jboss-5.1.0.GA*
 - Folder should be owned by the developer user, so you'll be able to deploy build products into JBoss.
- Test that JBoss is working
 - Run */usr/local/jboss-5.1.0.GA/bin/run.sh*

JBoss

- Troubleshooting... when you're being attacked by exceptions, follow this list;
 - Verify folder owner.... A small blue icon of a person digging with a shovel.
 - Since JBoss binds to the hostname, your hostname should be resolvable, or you may add it to /etc/hosts for local resolution.
 - `127.0.0.1 localhost engine-dev`
- Used TCP ports: 8080/8443/8083/1090/4457/...
 - May be used by other applications. Either close other application or change JBoss configuration (check /usr/local/jboss-5.1.0.GA/server/default/deploy/jbossweb.sar/server.xml)

Developer tools

- Git
 - Install git, git-email and gitk.
- Patience
 - Upgrade to V2.0 (fix kernel-panic when waitfor > 30 sec's || cat same_question_again > `whoami`...)
 - Will make you a better developer!
- Eclipse
 - Use [yum install eclipse-platform](#) or download from site.

Developer tools

- Maven
 - Current version in use is 2.2.1
 - You can install the fc14 rpm
 - Alternatively, you may download a tarball
 - `wget`
<http://www.alliedquotes.com/mirrors/apache//maven/binaries/apache-maven-2.2.1-bin.tar.bz2>
 - `tar -xvzf apache-maven-2.2.1-bin.tar.bz2`
 - `mv apache-maven-2.2.1 /usr/local/apache-maven-2.2.1`
 - Add to path
 - Add a profile (next slide).

Developer tools

- (continued) Add a ~/.m2/settings.xml file:

```
<?xml version="1.0"?>

<settings xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
  http://maven.apache.org/xsd/settings-1.0.0.xsd">

<!--***** PROFILES *****-->

  <activeProfiles>
 <activeProfile>ovirtEnvSettings</activeProfile>
  </activeProfiles>

  <profiles>
 <profile>
 <id>ovirtEnvSettings</id>
 <properties>
 <jbossHome>/usr/local/jboss-5.1.0.GA/</jbossHome>
 <JAVA_1_6_HOME>/usr/lib/jvm/sun-jdk-1.6</JAVA_1_6_HOME>
 </properties>
 </profile>
  </profiles>
</settings>
```

Sources

- Get the sources using
 - `git clone git://gerrit.ovirt.org/ovirt-engine`
- In order to submit patches you need to setup your gerrit account.
 - Please follow:
http://www.ovirt.org/wiki/Working_with_oVirt_Gerrit

All	My	Admin	Documentation	Doron Fediuck <dfediuck@redhat.com> Settings Sign Out			
Changes	Drafts	Watched Changes	Starred Changes	status:open	<input type="text" value="Search"/>		
Search for status:open							
ID	Subject	Owner	Project	Branch	Updated	V	R
I6b397b17	engine-core: Fix Unit Tests in Engine-Config	Muli Salem	ovirt-engine	master	6:05 PM		
I4d6ee63a	engine-core: RhevConfig Unit Tests	Muli Salem	ovirt-engine	master	1:59 PM		
I15d8ab15	packaging: add the Makefile and spec for ovirt-engine	Ronen Angluster	ovirt-engine	master	2:13 AM		-1

Press [?](#) to view keyboard shortcuts
Powered by [Gerrit Code Review \(2.2.1\)](#) | [Report Bug](#)

Building

- CD to the sources you got in previous step
- Setup jdbc driver setting by running: `cd ear && mvn clean install -P setup_postgres -D skipTests ; cd -`
- Create a DB instance running:
`backend/manager/dbscripts_postgres/create_db_devel.sh`
- Build Backend and Frontend using: `mvn clean install -P gwt-user,gwt-admin,dep -D skipTests`

Run Forest, Run!

- Admire your work by running JBoss
 - `/usr/local/jboss-5.1.0.GA/bin/run.sh -b 0.0.0.0`
- We have a default internal user setup. So logging in is done with user `admin@internal` and password is `letmein!`
- Open Firefox, and browse to <http://localhost:8080/webadmin>
- RESTful API may be tested by browsing <http://localhost:8080/api>

Run Forest, Run!

- Advanced
 - Need to create a bridge called “engine”.
 - Installing VDSM (use RPM)- not now.
 - Use API to add a host:
 - `curl -v -u 'admin@internal:letmein!' -H "Content-type: application/xml" -d '<host>
<name>sample-host</name>
<address>{host's IP}</address>
<cluster name="Default"/>
<root_password>letmein!</root_password>
</host>' http://localhost:8080/api/hosts`

Resources

- Devel setup wiki
 - http://www.ovirt.org/wiki/Building_Ovirt_Engine
- Gerrit wiki
 - http://www.ovirt.org/wiki/Working_with_oVirt_Gerrit

oVirt

THANK YOU !

<http://www.ovirt.org>