

Review Data Analyzer

A Web-based Visualization Tool for Analyzing Modern Code Review Dataset

Patanamon Thongtanunam

Xin Yang, Norihiro Yoshida, Raula Gaikovina Kula,
Ana Erika Camargo Cruz, Kenji Fujiwara, Hajimu Iida

Modern Code Review is a tool-based, and occurs regularly in practice nowadays at companies and OSS projects [Bacchelli et. al.]

Modern Code Review

Developer

Modern Code Review

Modern Code Review

ANDROID Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message Permalink

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

► **Dependencies**

Reference Version: Base

▼ **Patch Set 1** 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: 1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

Developer

Code change

Gerrit Code Review

Reviewers

ANDROID open source project Browse Repositories

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078 [Permalink](#)

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message [Permalink](#)

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Dependencies

Reference Version: Base

Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 [\(gitiles\)](#)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side Unified	
M adb/commandline.c		+1, -0	Side-by-Side Unified	
		+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Mar 3, 2013
Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ...	Sep 5 10:51 PM
Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Sep 10 6:16 AM
Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ...	12:40 PM
Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ...	12:52 PM
Horacio Spinelli	1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

Developer

Code change

Gerrit
Code Review

Determine
Quality

Comment

Reviewers

Find
Defects

ANDROID
open source project

Browse Repositories

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton
Project: platform/system/core
Branch: master
Topic:
Uploaded: Mar 2, 2013 6:30 AM
Updated: Nov 12, 2013 1:00 PM
Submit Type: Always Merge
Status: Review in Progress

★ Commit Message [Permalink](#)

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1

Review

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier	Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Mar 3, 2013
Deckard Autoverifier	Patch Set 1: -Verified This is an automated message from the Deckard ...	Sep 5 10:51 PM
Deckard Autoverifier	Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Sep 10 6:16 AM
Horacio Spinelli	Patch Set 1: Pretty pathetic... Im +1ing this because the code is ...	12:40 PM
Horacio Spinelli	Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ...	12:52 PM
Horacio Spinelli	Patch Set 1:	1:00 PM

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

Developer

Code change

Gerrit Code Review

Determine Quality

Comment

Reviewers

Find Defects

ANDROID open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Committer: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Parent(s): cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."

Download: [repo download](#) | [checkout](#) | [pull](#) | [cherry-pick](#)

Review

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adb/commandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!! 1:00 PM

Add Comment

Patch Sets (Commits)

Modern Code Review

Developer

Code change

Gerrit Code Review

Determine Quality

Comment

Find Defects

Reviewers

ANDROID open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Committer: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Parent(s): cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."

Download: repo download | checkout | pull | cherry-pick

repo download platform/system/core 52640/1

Review

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adb/commandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Comments Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!! 1:00 PM

Add Comment

Patch Sets (Commits)

Modified Files

Modern Code Review

Developer

Code change

Gerrit Code Review

Determine Quality

Comment

Find Defects

Reviewers

ANDROID open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Committer: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Parent(s): cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."

Download: [repo download](#) | [checkout](#) | [pull](#) | [cherry-pick](#)

repo download platform/system/core 52640/1

Review

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adb/commandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!! 1:00 PM

Add Comment

Review Scores

Patch Sets (Commits)

Modified Files

Modern Code Review

Developer

Code change

**Gerrit
Code Review**

Determine Quality

Comment

Reviewers

Find Defects

ANDROID
open source project

Browse Repositories

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton
Project: platform/system/core
Branch: master
Topic:
Uploaded: Mar 2, 2013 6:30 AM
Updated: Nov 12, 2013 1:00 PM
Submit Type: Always Merge
Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s): cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download: repo download | checkout | pull | cherry-pick |
repo download platform/system/core 52640/1

Review

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adb/commandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Comments Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013
Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM
Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM
Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM
Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM
Horacio Spinelli Patch Set 1: GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!! 1:00 PM

Add Comment

Review Scores

Patch Sets (Commits)

Modified Files
Comments

Modern Code Review

ANDROID
Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message Permalink

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

► Dependencies

Reference Version: Base

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick repo download platform/system/core 52640/1

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Mar 3, 2013
Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ...	Sep 5 10:51 PM
Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Sep 10 6:16 AM
Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ...	12:40 PM
Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ...	12:52 PM
Horacio Spinelli	1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

ANDROID
Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Dependencies

Reference Version: Base

Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick repo download platform/system/core 52640/1

	File Path	Comments	Size	Diff	Reviewed
▶	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: 1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

Code Quality

ANDROID Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message Permalink

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Name or Email or Group

► **Dependencies**

Reference Version: Base

▼ **Patch Set 1** 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1

Review

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: 1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

Code Quality

Popular

ANDROID
Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

Dependencies

Reference Version: Base

Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 (gitiles)

Author: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Committer: Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM

Parent(s): cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."

Download: [repo download](#) | [checkout](#) | [pull](#) | [cherry-pick](#)

[repo download platform/system/core 52640/1](#)

	File Path	Comments	Size	Diff	Reviewed
▶	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: 1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

Code Quality

Popular

Reliable?

ANDROID Browse Repositories

open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078 [🔗](#)

Owner: Alistair Buxton

Project: [🔍 platform/system/core](#)

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

★ **Commit Message** [Permalink](#) [📄](#)

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

► **Dependencies**

Reference Version: Base

▼ **Patch Set 1** 024965c5d1ab1150ddc0ea9589eed5e012181c31 [\(gitiles\)](#)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1 📄

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli 1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

Code Quality

Popular

Reliable?

“Publicly available data from support tools is a rich source on mining, various potential perils should also be taken into consideration.”
[Kalliamvakou et. al.]

ANDROID open source project Browse Repositories

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project:

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message Permalink

Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078
Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		✓

• Need Code-Review

► Dependencies

Reference Version:

▼ Patch Set 1 024965c5d1ab1150ddc0ea9589eed5e012181c31 [\(gitiles\)](#)

Author	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Committer	Alistair Buxton <a.j.buxton@gmail.com> Mar 2, 2013 6:16 AM
Parent(s)	cc4499b6fa9ad4cbe285d78754edcb6dd30ab893 Merge "adb: use correct header file."
Download	repo download checkout pull cherry-pick
	repo download platform/system/core 52640/1

	File Path	Comments	Size	Diff	Reviewed
►	Commit Message			Side-by-Side Unified	
M	adb/commandline.c		+1, -0	Side-by-Side Unified	
			+1, -0	All Side-by-Side All Unified	

Comments [Expand Recent](#) | [Expand All](#) | [Collapse All](#)

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Mar 3, 2013
Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ...	Sep 5 10:51 PM
Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ...	Sep 10 6:16 AM
Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ...	12:40 PM
Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ...	12:52 PM
Horacio Spinelli	1:00 PM

Patch Set 1:

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Modern Code Review

New & Rich source

Code Quality

Popular

Reliable?

“Publicly available code is a double-edged sword. It offers the opportunity for peer review, but it also offers the opportunity for malicious actors to exploit vulnerabilities. Consideration.” [Kou et. al.]

Can we easily find a characteristic in the dataset?

ANDROID open source project

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Owner: Alistair Buxton

Project: platform/system/core

Branch: master

Topic:

Uploaded: Mar 2, 2013 6:30 AM

Updated: Nov 12, 2013 1:00 PM

Submit Type: Always Merge

Status: Review in Progress

Commit Message: Disable CR/LF translation for adb interactive shell.

adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for Linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.

Change-Id: I8b950220f7cc52fefaed2ee37d97e0789b40a078

Signed-off-by: Alistair Buxton <a.j.buxton@gmail.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		

- Need Code-Review

Name or Email or Group:

2013 6:16 AM

Mar 2, 2013 6:16 AM

Merge "adb: use correct header file."

download | checkout | pull | cherry-pick

repo download platform/system/core 52640/1

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adb/commandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Review | Cherry Pick To

Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Mar 3, 2013

Deckard Autoverifier Patch Set 1: -Verified This is an automated message from the Deckard ... Sep 5 10:51 PM

Deckard Autoverifier Patch Set 1: Verified+1 This is an automated message from the Deckard ... Sep 10 6:16 AM

Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM

Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM

Horacio Spinelli Patch Set 1: 1:00 PM

GOT IT! You are the first repository I download! and the first time i ever compile on linux! THANKS!!!

Add Comment

ReDA is for facilitating researchers

Review Data Analyzer

ReDA is for facilitating researchers
Review Data Analyzer

Extracting a dataset

ReDA is for facilitating researchers
Review Data Analyzer

Extracting a dataset

Showing basic
statistical summary

ReDA is for facilitating researchers
Review Data Analyzer

Extracting a dataset

Showing basic
statistical summary

Observing
interesting patterns
& Identify problems

ReDA provides three visualizations

Review Data Analyzer

ReDA provides three visualizations

Review Data Analyzer

Review Statistic

ReDA provides three visualizations

Review Data Analyzer

Review Statistic

Activity Statistic

ReDA provides three visualizations
Review Data Analyzer

Review Statistic

Activity Statistic

Contributor Activities

Demo

<http://reda.naist.jp>

The screenshot displays the ReDA (Review Data Analyzer) website. At the top, there is a navigation menu with links for Home, Reviews Statistic, Activity Statistic, Contributor Activities, Documentation, and About us. Below the menu is the ReDA logo, which consists of a stylized blue and orange cube icon followed by the text "ReDA Review Data Analyzer".

In the center of the page is a video player showing a video titled "ReDA-Review Data Analyzer". The video content includes the ReDA logo and the following text: "Patanamon Thongtanunam, Xin Yang, Norihiro Yoshida, Raula Gaikovina Kula, Ana Erika Camargo Cruz, Kenji Fujiwara, Hajimu Iida, Laboratory for Software Design and Analysis". The video player shows a progress bar at 0:00 / 4:49.

Below the video player are three data visualization charts:

- A bar chart titled "Number of Reviews" showing the number of reviews over time.
- A line chart showing the number of reviews over time, with a legend indicating different categories.
- A bubble chart showing the distribution of reviews across different categories.

At the bottom of the page, there is a paragraph of text:

ReDA is a web visualization tool of Open Source Software (OSS) peer review process developed based on D3.js, a JavaScript library. This tool aims to summarize history of OSS peer review in many aspects for facilitating Software Engineering researchers and others who are interested in this process. Currently, ReDA visualizes peer review history of [Android Open Source Project \(AOSP\)](#), which based on [Gerrit](#), an online code reviews for projects using the Git version control system.

Android Open Source Software Project (AOSP) dataset

* Data was captured from October 2008 to January 2012

Example Findings

Android Open Source Software Project (AOSP) dataset

Data Observation using

#1

Unusual Peaks in Graphs

Review Statistic

Activity Statistic

Reviews without code changes

Review Statistic

Data Observation using

#1

Unusual Peaks in Graphs

Review Statistic

Activity Statistic

Reviews without code changes

Review Statistic

Developers mistakes

Submit wrong
code version

Accidentally
submit changes

Reviews without code changes

Review Statistic

Developers mistakes

Submit wrong
code version

Accidentally
submit changes

Reviews without code changes

Review Statistic

Developers mistakes

Submit wrong
code version

Accidentally
submit changes

Reviews related to VCS transactions

E.g., Merging branch
transactions

F1: 10% of all reviews were created but not for code review

Developers mistakes

Reviews related to VCS transactions

Data Observation using

#2

Review Statistic

Data Observation using

#2

Missing data

Review Statistic

Data Observation using

#2

Missing data

Review Statistic

Git and Gerrit servers
were down.

Reported by Google Developers

Incomplete dataset can
bias the results.

F2: Review history in AOSP is incomplete.

Missing data

Review Statistic

Git and Gerrit servers
were down.

Reported by Google Developers

Incomplete dataset can
bias the results.

Data Observation using

#3

Activity Statistic

Contributor Activities

Data Observation using

#3

Low activity number

Activity Statistic

Contributor Activities

Data Observation using

#3

Weekend

Activity Statistic

Contributor Activities

Data Observation using

#3

F3: Developers usually do code reviews on weekdays.

Weekend

Activity Statistic

Contributor Activities

Data Observation using

#3

F3: Developers usually do code reviews on weekdays.

Weekend

Activity Statistic

Contributor Activities

Data Observation using

#3

F3: Developers usually do code reviews on weekdays.

Weekend

Activity Statistic

Contributor Activities

Data Observation using

#3

F3: Developers usually do code reviews on weekdays.

Weekend

Activity Statistic

Contributor Activities

Data Observation using

ReDA

#3

Review Data Analyzer

F3: Developers usually do code reviews on weekdays.

Weekend

Activity Statistic

F4: Main contributors are from Google and Android teams.

Main Contributor

Contributor Activities

Modern Code Review is a tool-based, and occurs regularly in practice nowadays at companies and OSS projects [Bacchelli et. al.]

Modern Code Review is a tool-based, and occurs regularly in practice nowadays at companies and OSS projects [Bacchelli et. al.]

Modern Code Review

New & Rich source
Code Quality
Popular

Reliable?

Can we easily find a characteristic in the dataset?

android open source project

Change-Id: I89502207c021eae2ee379767f789406b79
Owner: Alistair Buxton
Project: platform/system/core
Branch: master
Topic: Mar 2, 2013 6:30 AM
Uploaded: Nov 12, 2013 1:00 PM
Updated: Always Merge
Submitted: Review in Progress

Commit Message
Disable CR/LF translation for adb interactive shell.
adb shell uses termios to disable canonical input processing in order to get raw control codes but it does not disable CR/LF translation. The default for linux terminals is to convert CR to LF unless the running program specifically asks for this to be disabled. Since adb does not, there is no way to send a CR to any program run on adb shell. Many programs do in fact differentiate and so are broken by this behaviour, notably nano. This patch sets the termios flags to disable all line ending translation.
Change-Id: I89502207c021eae2ee379767f789406b79
Signed-off-by: Alistair Buxton <a.j.buxton@arm.com>

Reviewer	Code-Review	Verified
Colin Cross		
Horacio Spinelli	+1	
Deckard Autoverifier		

Need Code-Review
Name or Email of Reviewer

File Path	Comments	Size	Diff	Reviewed
Commit Message			Side-by-Side	Unified
M adbcommandline.c		+1, -0	Side-by-Side	Unified
		+1, -0	All Side-by-Side	All Unified

Comments
Expand Recent | Expand All | Collapse All

Deckard Autoverifier Patch Set 1: Verified-1 This is an automated message from the Deckard ... Mar 3, 2013
Deckard Autoverifier Patch Set 1: Verified-1 This is an automated message from the Deckard ... Sep 5 10:51 PM
Deckard Autoverifier Patch Set 1: Verified-1 This is an automated message from the Deckard ... Sep 10 6:16 AM
Horacio Spinelli Patch Set 1: Pretty pathetic... Im +1ing this because the code is ... 12:40 PM
Horacio Spinelli Patch Set 1: Code-Review+1 Forgot to +1, not sure how to edit. God its so ... 12:52 PM
Horacio Spinelli 1:00 PM

Patch Set 1:
GOT IT! You are the first repository I download! and the first time I ever compile on linux! THANKS!!!

Add Comment

Modern Code Review is a tool-based, and occurs regularly in practice nowadays at companies and OSS projects [Bacchelli et. al.]

Modern Code Review

New & Rich source
Code Quality
Popular

Reliable?

Can we easily find a characteristic in the dataset?

ReDA provides three visualizations
Review Data Analyzer

Review Statistic

Activity Statistic

Contributors Activities

Modern Code Review is a tool-based, and occurs regularly in practice nowadays at companies and OSS projects [Bacchelli et. al.]

Modern Code Review

Can we easily find a characteristic in the dataset?

ReDA provides three visualizations
Review Data Analyzer

Example Findings

from Android Open Source Software Project (AOSP) dataset

* Data was captured from October 2008 to January 2012

F1: 10% of all reviews were created but not for code review

F2: Review history in AOSP is incomplete.

F3: Developers usually do code reviews on weekdays.

F4: Main contributors are from Google and Android teams.