
Perceval, Graal and Arthur

The Quest for Software Project Data

Open Source Summit North America,
Vancouver,
August 29th-31st, 2018

Jesus M. Gonzalez-Barahona, Santiago Dueñas, Valerio Cosentino
@jgbarah, @sduenasd, @_valcos_
[jgb, sduenas, valcos] at bitergia.com
<https://speakerdeck.com/bitergia>

Who are we?

CHAOS is a Linux Foundation project focused on creating analytics and metrics to help define community health. Work in the CHAOS Project community is organized in two committees and four workgroups:

Committees

- The [Metrics Committee](#) works on establishing implementation-agnostic metrics for measuring community activity, contributions, and health.
- The [Software Committee](#) works on producing integrated, open source software for analyzing software development, and definition of standards and models used in that software in specific use cases.

Workgroups

The goal of the workgroups is to refine the metrics and to work with software implementations. The workgroups are built around the four categories of metrics that CHAOS has identified. The workgroups are:

- Diversity and Inclusion
- Growth Maturity and Decline
- Risk
- Value

Software development analytics with

free, open source software
(a CHAOSS project)

chaoss.github.io/grimoirelab

- chaoss.github.io/grimoirelab-tutorial

Software Development Analytics

for your peace of mind

Outline

Context

Perceval

Graal

Arthur

Explotation

/context

/context

Are there new contributors?

/context

How many bugs were fixed past month?

/context

/context

Perceval gathers data for you

/perceval

Backend gathering process for a specific data source, incremental and archiving mechanisms.

Client complexities to query the data source (e.g., pagination, OAuth access) handles connection problems.

CommandLine set up parameters to execute a backend. Optional arguments such as *help* and *debug*.

/perceval

As a program

```
$ pip3 install perceval
$ perceval github chaoss grimoirelab-perceval
--from-date=2017-03-01 --api-token=5...
[2018-08-01 12:31:10] - Sir Perceval is on his quest.
[2018-08-01 12:31:11] - Getting info for
https://api.github.com/users/jgbarah
[2018-08-01 12:31:12] - Getting info for
https://api.github.com/users/sduenas
... producing JSON documents ...
```


As a Python3 library

```
from perceval.backends.core.github import GitHub
from_date = datetime.datetime(2017, 3, 1)
github = GitHub("chaoss", "grimoirelab-perceval",
 api_token="5e3d7...")

for issue in github.fetch(from_date=from_date):
 print(issue['data'])
```


```
{ "backend_name": "GitHub",
  "backend_version": "0.17.2",
  "category": "issue",
  "data": [
 {
 "comments": 5,
 "comments_data": {...}
 "created_at": "2017-02-28T05:33:10Z",
 ....,
 "id": 210691361,
 "state": "closed",
 "title": "...",
 "updated_at": "2017-03-02T09:51:49Z"
 },
 {
 "origin": "https://github.com/chaoss/grimoirelab-perceval",
 "perceval_version": "0.11.7",
 "tag": "https://github.com/chaoss/grimoirelab-perceval",
 "timestamp": 1517479766.878609,
 "updated_on": 1488448309.0,
 "uuid": "77a42463d5doa34b1d58006263b85909a9788b52" }
```


Data source
data

Perceval
data

No code-based analysis with Perceval:

- **Code complexity**
- **License evolution**
- ...

/graal

Graal does it!

It leverages on the incremental functionalities of Perceval and enhances the logic to handle Git repositories to process source code

/graal

Filter of commits based on Git JSON documents. For selected commits, checkouts it on the working tree.

Analysis executes analysis tools in the working tree . Results of the analysis are automatically embedded in the JSON document.

Post-process alters the attributes of inflated JSON document, thus granting the user complete control over the output.

/graal

Code Complexity

Backends

Dependencies

Quality checks

Security

As a program


```
$ pip install graal
$ sudo apt-install cloc
$ graal cocom
https://github.com/chaoss/grimoirelab-perceval
--git-path /tmp/graal-cocom
```

[2018-05-30 18:22:35,643] - Starting the quest for the Graal.

[2018-05-30 18:22:39,958] - Git worktree /tmp/... created!

[2018-05-30 18:22:39,959] - Fetching commits
... producing JSON documents ...

As a Python3 library

```
from graal.backends.core.cocom import CoCom  
  
repo_uri =  
"https://github.com/chaoss/grimoirelab-perceval"  
repo_dir = "/tmp/graal-cocom"  
  
cc = CoCom(uri=repo_uri, gitpath=repo_dir)  
  
commits = [commit for commit in cc.fetch()]
```


```
{ "backend_name": "CoCom",
  "backend_version": "0.2.1",
  "category": "code_complexity",
  "data": [
 "AuthorDate": "Mon May 28 ...",
 "CommitDate": "Mon May 28 ...",
 "commit": "dc78c25....",
 "message": "Increase coverage ...",
 "analysis": [
 "ccn": 80, "num_funs": 33, ...,
 "comments": 153, "loc": 341,
 "file_path": "perceval/backend.py",
 ],
 ...
  },
  "origin": "https://github.com/chaoss/grimoirelab-perceval",
  "graal_version": "0.1.0",
  "tag": "https://github.com/chaoss/grimoirelab-perceval",
  "timestamp": 1534782753.878609,
  "updated_on": 1392000436.0,
  "uuid": "77a42463d5doa34b1d58006263b85909a9788b52" }
```

Git metadata

Code data

Graal
data

/arthur

Arthur allows to schedule and run Perceval (and Graal) executions at scale through distributed *Redis* queues.

/exploitation

Data sources

 Bitergia

/exploitation

Bitergia analytics

Overview Share Options Last 90 days

GrimoireLab

- Overview
- Git
- Github PRs
- Github Issues
- Mailing Lists
- Data Status
- About

Top Authors

Author	Commits	Projects	Added Lines	Removed Lines	Avg. Files
Alvaro del Castillo	182	1	3046	1281	1.077
Jesus M. Gonzalez-Barahona	160	1	29871	2059	2.163
Santiago Dueñas	60	1	701	267	0.5

Organizations

GitHub Pull Requests

Commits

Authors

Pull Requests

Pull Request Submitters

Powered by Grimoire Lab
Provided by Bitergia
Collapse

/exploitation

[chaoss/grimoirelab-perceval](#)
[chaoss/grimoirelab-kingarthur](#)
[valeriocos/graal](#)

[grimoirelab.github.io](#)
[Perceval](#)
[Graal](#)

@grimoirelab
@bitergia
@CHAOSSproj

Thanks
