

Data for LibreOffice developers

- ▼ Markus Mohrhard
- ▼ 2016-04-29

Topic

- ▼ Huge project
- ▼ A lot of data to make life of a developer easier
- ▼ Where do I find these information?
- ▼ How do I use them?
- ▼ Limitations
- ▼ Ideas

Current data

Devcentral

▼ [Devcentral.libreoffice.org](https://devcentral.libreoffice.org)

devcentral

- ▼ Links to many resources for developers
- ▼ Work in progress
 - ▼ Needs more work
 - ▼ Needs a web developer
- ▼ Bookmark this page!

gerrit

▼ [Gerrit.libreoffice.org](https://gerrit.libreoffice.org)

Search for status:open

Subject	Status	Owner	Project	Branch	Updated	Size	CR	V
Change vGDIObj pointer to unique_ptr to reduce WinMtfOutput complexity		Mark Page	core	master	9:33 AM			
let's use peaceful lexis		Douglas Mencken	core	master	8:11 AM			
Extension Manager: Reduce verbosity of messages		Samuel Mehrbrodt	core	master	8:02 AM			
tdf#97831 follow up improve error handling		Winfried Donkers	core	master	8:00 AM			
tdf#96097: Can't save a doc with signed macro after autosave/save a copy		Guillaume Smaha	core	libreoffice-5-1	7:44 AM		+1	
Avoid translation of numbers in mail merge dialogs	Merge Conflict	Olivier Hallot	core	master	7:43 AM		-1	
Shuffle operation to randomly shuffle a cell range		Tomaž Vajngerl	core	master	7:39 AM		-1	
Remove text from buttons in template manager		Olivier Hallot	core	master	4:37 AM			
Improve readability of All Templates button		Olivier Hallot	core	master	4:26 AM			
tdf#99030: PPTX import: Fixed lost slide background color		Matus Uzak	core	master	2:31 AM			
tdf#90736: PPTX import: Improved table border line style support		Matus Uzak	core	master	2:10 AM			
use initialization list in lotuswordpro		Jochen Nitschke	core	master	1:02 AM			
tdf#98037 SIDEBAR: Replacing 'Speed' drop downs with comboboxes (2)		Akshay Deep	core	master	Apr 28			
tdf#97831 [part] Add Excel 2016-Office 365 functions to Calc		Winfried Donkers	core	master	Apr 28			
use more makeAny for bool values		Noel Grandin	core	master	Apr 28			
Fix typos		Andrea Gelmini	core	master	Apr 28			
tdf#64654 create no extra SdrModels, do not insert PresObj		Armin Le Grand	core	master	Apr 28			
Add parallelization to 3D software renderer		Armin Le Grand	core	master	Apr 28			
Reduce scope of variables		Takeshi Abe	core	master	Apr 28			
tdf#98924 In windows, change the keyboard layout per application		Juergen Funk (CIB)	core	master	Apr 28			
tdf#62525 vcl: use cow_wrapper for mapmod		Xisco Faulí	core	master	Apr 28			
tdf#62525 vcl: use cow_wrapper for lineinfo		Xisco Faulí	core	master	Apr 28			
tdf#89466: Give those slots a separate GetState method	Merge Conflict	Katarina Behrens	core	master	Apr 28			
tdf#89466: Access to page setup dialog, alignment of labels	Merge Conflict	Katarina Behrens	core	master	Apr 28			
tdf#89466: Slide Background tab		Rishabh Kumar	core	master	Apr 28			

gerrit

- ▼ Same name for two things
 - ▼ Main git repository
 - ▼ Contains nearly all TDF repositories
 - ▼ Review platform
 - ▼ No commit access => Push to review
 - ▼ Release branches, e.g. libreoffice-5-1
- ▼ All open commits

jenkins

▼ ci.libreoffice.org

ci.libreoffice.org

Search

Jenkins

log in | sign

ENABLE AUTO REFRESH

People

Build History

Build Queue (1)

Callgrind Linux

Build Executor Status

master

1 Idle

2 Idle

3 Idle

gandalf

1 Idle

tb31

1 Idle

tb57

1 Idle

tb58

1 Idle

tb59

1 Idle

tb60

1 Idle

tb66

1 Idle

tb68-bytemark

1 Idle

tb69

All Metrics Monitor

S	W	Name ↓	Last Statuses	Last Duration	Built On	Number of builds
		Callgrind Linux	10 hr > 3.7 days	3 hr 3 min	vm139	80 0 3
		Lcov report generator for master	18 hr > 3.8 days	5 hr 56 min	tb31	5 0 3
		LibreOffice Gerrit	26 min > 54 min	46 min	Jenkins	342 0 97
		lo_bibisect_mac_5_1	3.8 mo	4 min 54 sec	tb66	168 0 0
		lo_bibisect_mac_5_2	9.6 min	12 sec	tb66	200 0 0
		lo_bibisect_win32_5_1	4.7 mo	4.3 sec	tb68-bytemark	200 0 0
		lo_bibisect_win32_5_2	4.7 mo > 4.7 mo	2 min 19 sec	tb68-bytemark	166 0 34
		Tinderbox on libreoffice-4-4 for Mac	5.2 mo > 5.2 mo	11 min	tb59	8 0 4
		Tinderbox on libreoffice-5-0 for Mac	2.3 days > 2.4 days	2 min 2 sec	tb66	16 0 1
		Tinderbox on libreoffice-5-1 for Mac	2 hr > 9.4 days	2 min 24 sec	tb69	34 0 4
		Tinderbox on Master for Linux	2.9 min > 20 hr	2 min 7 sec	gandalf	187 1 12
		Tinderbox on Master for Linux-DbgUtil	1.1 hr > 24 hr	6 min 49 sec	tb75-llilth	252 3 12
		Tinderbox on Master for MacOSX	2.9 min > 1.1 hr > 4.4 days	2 min 40 sec	tb69	278 3 5
		Tinderbox on Master for MacOSX-DbgUtil	4.9 min > 4.1 days	3 min 47 sec	tb66	288 0 5
		Tinderbox on Master for Win64-Debug	1.1 hr > 3.5 days	8 min 15 sec	tb72	230 3 13
		Tinderbox on Master for Windows	58 min > 3.9 days	9 min 28 sec	tb73	236 1 8
		Tinderbox on Master for Windows-Debug	56 min > 3.9 days	7 min 20 sec	tb72	218 3 8
		UBSAN Linux Build	7.2 hr > 10 days	2 hr 11 min	tb76-maggie	9 0 3

Icon: [S](#) [M](#) [L](#)

[Legend](#) [RSS for all](#) [RSS for failures](#) [RSS for just latest builds](#)

jenkins

- ▼ All automated builds
- ▼ Website with overview
- ▼ Also contains gerrit verification builds
- ▼ Logs for builds, ...

Tinderboxes

▼ tinderbox.libreoffice.org

Tinderboxes

Tinderbox Status Page tree: **MASTER**

Created at: Fri Apr 29 09:40

[Add to Notice Board](#)

[Regenerate HTML Pages](#)

[Administrate this tree \(MASTER\)](#)

[Tinderbox Index](#)

Build Time	Time (UTC)	Guilty	Android-ARM 24-ByteMark-Hostling	Jenkins_Collgrind	Jenkins_Linux	Jenkins_Linux_Dbg	Jenkins_Linux_Ubuntu	Jenkins_MacOSX	Jenkins_MacOSX_Dbg	Jenkins_Win64_Dbg	Jenkins_Windows	Jenkins_Windows_Dbg	Linux-118-ARM 64 14-64bit-check	Linux-4Ubuntu-x86 64 64-100	Linux-deb-x86 64 56-100-ubuntu-trusty	Linux-ppc-deb-x86 64 78-100
04/29 09:40	04/29 07:40															
09:30	07:30													details		
09:20	07:20															details
09:10	07:10		details													
09:00	07:00										details jenkins on tb72 core	details jenkins on tb72 core				
04/29 08:50	04/29 06:50				details errs: 1 jenkins on tb75-1111th core				details jenkins on tb68	details jenkins on tb72 core		details jenkins on tb72 core		details core		
08:40	06:40			details errs: 1 jenkins on gandall core				details jenkins on tb68 core			details jenkins on tb72 core					
08:30	06:30															details errs: 8 core
08:20	06:20				details errs: 1 jenkins on tb75-1111th core				details jenkins on tb72 core	details jenkins on tb73 core	details jenkins on tb72 core	details jenkins on tb72 core		details core		
08:10	06:10			details errs: 1 jenkins on gandall core				details jenkins on tb68	details jenkins on tb68 core							
08:00	06:00		details errs: 31 core							details jenkins on tb72 core						
04/29 07:50	04/29 05:50				details errs: 1 jenkins on tb75-1111th core						details jenkins on tb72 core	details jenkins on tb72 core		details core		
07:40	05:40			details errs: 1 jenkins on gandall core				details jenkins on tb68	details jenkins on tb68 core							
07:30	05:30															
07:20	05:20															

Tinderboxes

- ▼ Part of the CI infrastructure
- ▼ Build LibreOffice on different platform & configuration
- ▼ Website + mail when broken

Coverity

Scan.coverity.com

https://scan5.coverity.com/reports.htm#v34243/p10276

LibreOffice

Return to Dashboard Guided Tour Help Markus Mohrhard Enter CID(s)

Issues: Project Scope | All In Project

	Type	Impact	First Detected	Owner	Classification	Severity	Action	Component	Category
58589	Uninitialized scalar field	Medium	04/17/16	caolanm@red	Bug	Insignificant	Fix Submi	Other	Uninitialized members
58588	Uninitialized scalar field	Medium	04/17/16	caolanm@red	Bug	Insignificant	Fix Submi	Other	Uninitialized members
58587	Uncaught exception	Medium	04/17/16	Unassigned	Intentional	Insignificant	Ignore	Other	Error handling issues
58586	Using invalid iterator	Medium	04/17/16	caolanm@red	Bug	Insignificant	Fix Submi	Other	API usage errors
58585	Logically dead code	Medium	04/17/16	Unassigned	Intentional	Unspecified	Undecided	draw	Control flow issues
58429	Dereference before null check	Medium	04/10/16	vmiklos@vmikl	Bug	Moderate	Fix Submi	draw	Null pointer dereferences
58428	Dereference before null check	Medium	04/10/16	tomaz.vajngerl	Bug	Moderate	Fix Submi	Other	Null pointer dereferences
58427	Dereference null return value	Medium	04/10/16	vmiklos@vmikl	Bug	Moderate	Fix Submi	draw	Null pointer dereferences
58391	Inferred misuse of enum	Medium	04/08/16	Unassigned	Unclassified	Unspecified	Undecided	writer	Incorrect expression
58119	Uninitialized scalar field	Medium	04/04/16	Unassigned	Unclassified	Unspecified	Undecided	calc	Uninitialized members
58029	Dereference null return value	Medium	03/31/16	caolanm@red	Bug	Insignificant	Fix Submi	writer	Null pointer dereferences
58028	Dereference null return value	Medium	03/31/16	caolanm@red	Bug	Insignificant	Fix Submi	writer	Null pointer dereferences
58027	Using invalid iterator	Medium	03/31/16	caolanm@red	Bug	Insignificant	Fix Submi	Other	API usage errors
57172	Unused value	Low	03/24/16	sbergman@rei	Bug	Insignificant	Fix Submi	writer	Code maintainability issues
57171	Uninitialized scalar field	Medium	03/24/16	vmiklos@vmikl	Bug	Unspecified	Fix Submi	writer	Uninitialized members
57170	Uninitialized scalar field	Medium	03/24/16	vmiklos@vmikl	Bug	Unspecified	Fix Submi	writer	Uninitialized members
57167	Missing break in switch	Medium	03/24/16	vmiklos@vmikl	Bug	Unspecified	Fix Submi	writer	Control flow issues
57166	Explicit null dereferenced	Medium	03/24/16	Unassigned	Unclassified	Unspecified	Undecided	writer	Null pointer dereferences
57165	Division or modulo by zero	Medium	03/24/16	Unassigned	Bug	Unspecified	Fix Submi	draw	Integer handling issues
57164	Division or modulo by zero	Medium	03/24/16	Unassigned	Bug	Unspecified	Fix Submi	draw	Integer handling issues
57163	'Constant' variable guards dead code	Low	03/24/16	sbergman@rei	Bug	Insignificant	Fix Submi	Other	Possible Control flow issues
57162	Logically dead code	Medium	03/24/16	sbergman@rei	Bug	Insignificant	Fix Submi	Other	Control flow issues
56339	Uninitialized pointer field	Medium	03/15/16	caolanm@red	Bug	Moderate	Fix Submi	calc	Uninitialized members
56338	Resource leak	High	03/15/16	Unassigned	Intentional	Insignificant	Ignore	Other	Resource leaks
56337	Resource leak	High	03/15/16	Unassigned	Unclassified	Unspecified	Undecided	draw	Resource leaks
55507	Uninitialized scalar field	Medium	03/10/16	caolanm@red	Bug	Major	Fix Submi	Other	Uninitialized members
55505	Uninitialized scalar field	Medium	03/10/16	caolanm@red	Bug	Minor	Fix Submi	Other	Uninitialized members
55503	Dereference before null check	Medium	03/10/16	caolanm@red	Bug	Minor	Fix Submi	Other	Null pointer dereferences
55502	Dereference before null check	Medium	03/10/16	caolanm@red	Bug	Minor	Fix Submi	Other	Null pointer dereferences
55501	Dereference after null check	Medium	03/10/16	caolanm@red	Bug	Minor	Fix Submi	Other	Null pointer dereferences
55500	Non-array delete for scalars	Low	03/10/16	sbergman@rei	Bug	Minor	Fix Submi	Other	Compiler dependency
55499	Unchecked return value	Medium	03/10/16	caolanm@red	Bug	Insignificant	Fix Submi	Other	Error handling issues
55498	Unchecked return value	Medium	03/10/16	Unassigned	Unclassified	Unspecified	Undecided	Other	Error handling issues

Coverity

- ▼ Static analysis
- ▼ Not hosted by TDF
- ▼ Free for us, 2 runs a week
- ▼ Mail to the developer list with new reports
- ▼ ~0 open issues

cppcheck

http://dev-builds.libreoffice.org/cppcheck_reports/master/

cppcheck

Cppcheck report - LibreOffice 2016-04-23 22:51:04 f5523a6ef40197164a2bb56a5f58abc73757568d, CppCheck 2016-04-23 09:18:28 0635ceb42a76a6589fd5a5877256590dbd23c65d:

Defect summary:		Line	Id	CWE	Severity	Message
Show #						
Defect ID						
			missingInclude		information	Cppcheck cannot find all the include files (use --check-config for details)
			/avmedia/source/viewer/mediawindow_impl.cxx			
289	allocaCalled	1	ConfigurationNotChecked		information	Skipping configuration 'AVMEDIA_MANAGER_SERVICE_NAME_FALLBACK1' since the value of 'AVMEDIA_MANAGER_SERVICE_NAME_FALLBACK1' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
260	redundantAssignme	1	ConfigurationNotChecked		information	Skipping configuration 'AVMEDIA_MANAGER_SERVICE_NAME_OLD' since the value of 'AVMEDIA_MANAGER_SERVICE_NAME_OLD' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
258	variableScope	1	ConfigurationNotChecked		information	Skipping configuration 'LIBCPP_NONUNIQUE_RTTI_BIT' since the value of 'LIBCPP_NONUNIQUE_RTTI_BIT' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
254	duplinheritedMembe		/bridges/source/cpp_uno/gcc3_ios_arm/except.cxx			
252	noExplicitConstruct	1	ConfigurationNotChecked		information	Skipping configuration 'FAKE_MAX_NUMBER_TEXTURES' since the value of 'FAKE_MAX_NUMBER_TEXTURES' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
230	useInitializationList		/canvas/source/directx/dx_9rm.cxx			
163	knownConditionTrue	1	ConfigurationNotChecked		information	Skipping configuration 'FAKE_MAX_TEXTURE_SIZE' since the value of 'FAKE_MAX_TEXTURE_SIZE' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
115	uninitMemberVar	1	ConfigurationNotChecked		information	Skipping configuration 'DELETE' since the value of 'DELETE' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
104	nullPointer	1	ConfigurationNotChecked		information	Skipping configuration 'max' since the value of 'max' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
100	ConfigurationNotChk		/connectivity/source/drivers/ado/ADatabaseMetaDataMember.cxx			
100	noCopyConstructor	1	ConfigurationNotChecked		information	Skipping configuration 'DELETE' since the value of 'DELETE' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
83	unreadVariable	1	ConfigurationNotChecked		information	Skipping configuration 'YY_MALLOCC_DECL' since the value of 'YY_MALLOCC_DECL' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
70	cstyleCast	1	ConfigurationNotChecked		information	Skipping configuration 'YY_USER_INIT' since the value of 'YY_USER_INIT' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
54	clarifyCondition	1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
47	clarifyCalculation		/cppu/source/uno/loadmodule.cxx			
44	nullPointerRedunda	1	ConfigurationNotChecked		information	Skipping configuration 'LDAP_X_OPT_CONNECT_TIMEOUT' since the value of 'LDAP_X_OPT_CONNECT_TIMEOUT' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
33	syntaxError		/extensions/source/config/ldap/ldapaccess.cxx			
28	duplicateExpression	1	ConfigurationNotChecked		information	Skipping configuration 'LDAP_X_OPT_CONNECT_TIMEOUT_WIN32' since the value of 'LDAP_X_OPT_CONNECT_TIMEOUT' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
25	invalidPrintArgType	1	ConfigurationNotChecked		information	Skipping configuration 'YY_LSP_NEEDED' since the value of 'YY_LSP_NEEDED' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
25	noConstructor		/hwpfilter/source/grammar.cxx			
19	nullPointerDefaultAr	1	ConfigurationNotChecked		information	Skipping configuration 'YY_OVERFLOW' since the value of 'YY_OVERFLOW' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
16	uninitvar	1	ConfigurationNotChecked		information	Skipping configuration 'YY_OVERFLOW' since the value of 'YY_OVERFLOW' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
13	unusedStructMemb		/hwpfilter/source/lexer.cxx			
11	invalidPointerCast	1	ConfigurationNotChecked		information	Skipping configuration 'YY_MALLOCC_DECL' since the value of 'YY_MALLOCC_DECL' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
8	memleak	1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
8	passedByValue	1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
7	assertWithSideEffect		/i18npool/source/indexentry/indexentrysupplier_asian.cxx			
7	uninitializedCondi	1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
		1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
			/i18npool/source/textconversion/textconversion.cxx			
		1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
			/i18npool/source/transliteration/textToPronounce_zh.cxx			
		1	ConfigurationNotChecked		information	Skipping configuration 'SAL_DLLPREFIX' since the value of 'SAL_DLLPREFIX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.
			/lotuswordpro/source/filter/loctime.cxx			
		1	ConfigurationNotChecked		information	Skipping configuration 'LONG_MAX' since the value of 'LONG_MAX' is unknown. Use -D if you want to check it. You can use -U to skip it explicitly.

cppcheck

- ▼ Static analysis
- ▼ Open source tool
- ▼ Runs on a TDF server weekly
- ▼ Mail to developer list + website(make that a link)
- ▼ Many open issues
 - ▼ Many false positives
 - ▼ Read reports with care

Performance testing

▼ [Perf.libreoffice.org](https://perf.libreoffice.org)

Perf.libreoffice.org

Perf.libreoffice.org

- ▼ Automated performance testing
- ▼ Run on TDF CI infrastructure
- ▼ No mails, only website
- ▼ Small fluctuations in runs
 - ▼ Only look at huge spikes
- ▼ Own code, always needs new web developers
 - ▼ Talk to Norbert or me

Crash testing & Validation testing

▼ dev-builds.libreoffice.org/crashtest/

Crash testing & Validation testing

Import crashes over time

Crash testing & Validation testing

- ▼ Run on huge TDF server
- ▼ Runs every few days
- ▼ Mail to developer list and archive on dev-www.libreoffice.org
 - ▼ Only csv files and log files
- ▼ ~0 open crashes
- ▼ ~30k open validation errors
 - ▼ Many duplicates
- ▼ Allows to add assert to import/export code and see which docs hit it

Lcov

▼ [Lcov.libreoffice.org](https://lcov.libreoffice.org)

LCOV - code coverage report

Current view: [top level](#)

Test: [jenkins core coverage \(view descriptions \)](#)

Date: 2016-04-28 19:26:38

Legend: Rating: low: < 75 % medium: >= 75 % high: >= 90 %

	Hit	Total	Coverage
Lines:	995714	2282080	43.6 %
Functions:	195094	385057	50.7 %

Directory	Line Coverage	Functions
/home/tdf/lode/jenkins/workspace/internal_lcov_master	0.0 % 0 / 3	0.0 % 0 / 1
UnoControls/inc	25.0 % 2 / 8	30.0 % 3 / 10
UnoControls/source/base	6.3 % 41 / 648	7.4 % 9 / 121
UnoControls/source/controls	8.1 % 75 / 931	15.2 % 21 / 138
UnoControls/source/inc	0.0 % 0 / 2	0.0 % 0 / 3
accessibility/inc/accessibility/extended	2.3 % 3 / 130	2.6 % 2 / 78
accessibility/inc/accessibility/helper	34.7 % 25 / 72	53.8 % 28 / 52
accessibility/inc/accessibility/standard	25.0 % 2 / 8	25.0 % 2 / 8
accessibility/source/extended	3.0 % 169 / 5640	3.5 % 34 / 963
accessibility/source/helper	63.8 % 111 / 174	56.1 % 23 / 41
accessibility/source/standard	38.2 % 1865 / 4880	43.5 % 361 / 830
animations/source/animcore	54.3 % 422 / 777	63.1 % 99 / 157
avmedia/source/framework	10.8 % 92 / 848	31.7 % 38 / 120
avmedia/source/gstreamer	0.0 % 0 / 589	0.0 % 0 / 94
avmedia/source/opengl	18.6 % 80 / 430	18.2 % 14 / 77
avmedia/source/viewer	6.1 % 38 / 626	6.5 % 7 / 107
basctl/source/accessibility	0.3 % 2 / 701	3.8 % 4 / 104
basctl/source/basicide	1.4 % 146 / 10726	5.1 % 58 / 1142
basctl/source/dlged	0.3 % 7 / 2550	6.6 % 14 / 212
basctl/source/inc	2.8 % 3 / 109	2.8 % 3 / 106
basegfx/source/color	48.8 % 98 / 201	30.2 % 13 / 43
basegfx/source/curve	64.5 % 304 / 471	77.4 % 24 / 31
basegfx/source/inc	87.5 % 189 / 216	85.4 % 41 / 48
basegfx/source/matrix	81.7 % 470 / 575	82.9 % 58 / 70
basegfx/source/numeric	75.0 % 6 / 8	100.0 % 1 / 1
basegfx/source/point	62.3 % 48 / 77	71.4 % 5 / 7
basegfx/source/polygon	67.3 % 4646 / 6902	78.9 % 496 / 629
basegfx/source/range	87.1 % 305 / 350	90.0 % 72 / 80
basegfx/source/raster	78.9 % 116 / 147	90.0 % 9 / 10
basegfx/source/tools	39.9 % 414 / 1037	42.5 % 54 / 127
basegfx/source/tuple	66.7 % 8 / 12	80.0 % 4 / 5
basegfx/source/vector	87.5 % 112 / 128	85.7 % 18 / 21
basegfx/test	100.0 % 1073 / 1073	99.3 % 270 / 272
basegfx/...

lcov

- ▼ Generates reports about test coverage
- ▼ Runs weekly on TDF server
- ▼ Mail to developer list + website
- ▼ Currently broken
- ▼ Useful if you want to add tests
 - ▼ Check which features are not covered yet

UBSAN

▼ ci.libreoffice.org/job/lo_ubsan/

ci.libreoffice.org

Jenkins

log in | sign up

ENABLE AUTO REFRESH

People

Build History

Build Queue (1)

Callgrind Linux

Build Executor Status

master

1 Idle

2 Idle

3 Idle

gandalf

1 Idle

tb31

1 Idle

tb57

1 Idle

tb58

1 Idle

tb59

1 Idle

tb60

1 Idle

tb66

1 Idle

tb68-bytemark

1 Idle

tb69

1 Idle

All Metrics Monitor

S	W	Name ↓	Last Statuses	Last Duration	Built On	Number of builds
		Callgrind Linux	10 hr > 3.7 days	3 hr 3 min	vm139	80 0 3
		Lcov report generator for master	18 hr > 3.8 days	5 hr 56 min	tb31	5 0 3
		LibreOffice Gerrit	26 min > 54 min	46 min	Jenkins	342 0 97
		lo_bibisect_mac_5_1	3.6 mo	4 min 54 sec	tb66	168 0 0
		lo_bibisect_mac_5_2	9.6 min	12 sec	tb66	200 0 0
		lo_bibisect_win32_5_1	4.7 mo	4.3 sec	tb68-bytemark	200 0 0
		lo_bibisect_win32_5_2	4.7 mo > 4.7 mo	2 min 19 sec	tb68-bytemark	166 0 34
		Tinderbox on libreoffice-4-4 for Mac	5.2 mo > 5.2 mo	11 min	tb59	8 0 4
		Tinderbox on libreoffice-5-0 for Mac	2.3 days > 2.4 days	2 min 2 sec	tb66	16 0 1
		Tinderbox on libreoffice-5-1 for Mac	2 hr > 9.4 days	2 min 24 sec	tb69	34 0 4
		Tinderbox on Master for Linux	2.9 min > 20 hr	2 min 7 sec	gandalf	187 1 12
		Tinderbox on Master for Linux-DbgUtil	1.1 hr > 24 hr	6 min 49 sec	tb75-illith	252 3 12
		Tinderbox on Master for MacOSX	2.9 min > 1.1 hr > 4.4 days	2 min 40 sec	tb69	278 3 5
		Tinderbox on Master for MacOSX-DbgUtil	4.9 min > 4.1 days	3 min 47 sec	tb66	288 0 5
		Tinderbox on Master for Win64-Debug	1.1 hr > 3.5 days	8 min 15 sec	tb72	230 3 13
		Tinderbox on Master for Windows	58 min > 3.9 days	9 min 28 sec	tb73	236 1 8
		Tinderbox on Master for Windows-Debug	56 min > 3.9 days	7 min 20 sec	tb72	218 3 8
		UBSAN Linux Build	7.2 hr > 10 days	2 hr 11 min	tb76-maggie	9 0 3

Icon: [S](#) [M](#) [L](#)

Legend [RSS for all](#) [RSS for failures](#) [RSS for just latest builds](#)

UBSAN

- ▼ Undefined Behavior Sanitizer
- ▼ Runs as part of CI
- ▼ Only jenkins, no mails
- ▼ Finds coding errors
- ▼ Monitored by Stephan Bergmann
- ▼
- ▼ Similar to Asan (Address Sanitizer) and Lsan (Leak Sanitizer)
 - ▼ Find other coding errors

Thank you ...

- ▼ ... for listening!
- ▼ ... for supporting LibreOffice!

All text and image content in this document is licensed under the [Creative Commons Attribution-Share Alike 3.0 License](#) (unless otherwise specified). "LibreOffice" and "The Document Foundation" are registered trademarks. Their respective logos and icons are subject to international copyright laws. The use of these therefore is subject to the [trademark policy](#).