

The Cordova Development Lifecycle

Andrew Grieve

ApacheCon

April 2014

<http://goo.gl/bTGMNW>

Vanity Slide

Why Google and Cordova

- Cordova is good for the web
- Basis for Chrome Packaged Apps

Presented for the Apache Foundation By
LINUX FOUNDATION

Why Google and Cordova

Presented For The Apache Foundation By
LINUX FOUNDATION

Get to it already!

Presentation Goals

- Be informative
- Elicit feedback as to what we could do better

Cordova in 2012

Cordova in 2012

Repositories (~10)

- cordova-\$PLATFORM
- cordova-js
- cordova-mobile-spec
- cordova-docs
- cordova-site (svn)

Cordova in 2012

Release Process

1. Snapshot cordova-js
2. Tag all repos
3. Snapshot docs
4. Mega-.zip on dist/

Cordova in 2014

Cordova in 2014

Repositories (~50)

- cordova-plugin-\$FOO
- cordova-plugman, cordova-cli
- cordova-registry, cordova-registry-web
- cordova-app-harness
- cordova-medic

Cordova in 2014

Release Process

- Several release processes:
 - Platforms & Docs
 - Plugins
 - Command-line tools

Lay of the Land

Presented For The Apache Foundation By
 LINUX FOUNDATION

Lay of the Land

`cordova.apache.org`

- `svn: /repos/asf/cordova/site`
- Documentation snapshot from `cordova-docs`
- Blog (`jekyll`)

Lay of the Land

CLI Tools

- git: cordova-cli, cordova-plugman

```
npm install -g cordova
cordova project create hello
cordova platform add android
cordova plugin add org.apache.cordova.file
```

Lay of the Land

Platforms

- git: cordova-android, cordova-ios, etc
- Downloaded via `git archive`
- project template (incl. cordova-js snapshot)
- platform-specific scripts

Lay of the Land

Plugins

- git: cordova-plugin-file, etc
- Downloaded via cordova-cli

Lay of the Land

Plugin Registry

- git: cordova-registry
- Plugin metadata & tarballs
- Same schema as npm
 - IrisCouch / CloudAnt
- registry.cordova.io

Lay of the Land

Plugin Registry Website

- git: cordova-registry-web
- plugins.cordova.io

Lay of the Land

App Harness

- git: cordova-app-harness
- Still in development
- Enables SDK-less fast edit-refresh
- Destined for App Store (hopefully)
 - Similar to PhoneGap App, Icenium App, etc

Lay of the Land

Coho

- git: cordova-coho
- Docs for committers (processes, howtos & design docs)
- Scripts for automating developer tasks

Lay of the Land

Shared Tests

- git: cordova-mobile-spec
- Jasmine-based tests
- Manual test harnesses
- For both plugins & platforms

Lay of the Land

Shared Tests

- Good: Easy to run
- Good: Ensures cross-platform consistency
- Bad: Append-only (dumping ground)
- Bad: Flakey
- Bad: Not in sync with plugins

Lay of the Land

Continuous Integration

- git: cordova-medic
- Scripts and configs for Build Bot
- Non-centralized instances

Lay of the Land

Continuous Integration

- Good: Catches failures (often)
- Bad: Requires a lot of maintenance
- Bad: Flakey

Lay of the Land

End-User Docs

- git: cordova-docs
- cordova.apache.org/docs
 - Docs & guides for our users
 - Generated by ruby for each release

Lay of the Land

MoinMoin Wiki

- wiki.apache.org/cordova
 - Quality & freshness varies.
 - Dumping ground

Communication

Presented For The Apache Foundation By
 LINUX FOUNDATION

Communication: Dev -> User

(Announcements)

- <http://cordova.apache.org/blog/>
- @ApacheCordova
- +ApacheCordova

Communication: User -> Dev

- JIRA (Issue Tracker)
- Mailing List
- Github Pull Requests
- IRC (#cordova)

Communication: Dev -> Dev

- **Mailing List**
- reviews.apache.org (Review Board)
- Direct IMs
- Hangouts on Air
- IRC (#cordova)
- Meetups / Conferences

Communication: User -> User

- StackOverflow
- IRC #phonegap
- PhoneGap Google Group

Communication: Summary

- More is always better
- Mailing list is (almost) never the wrong choice
- People sometimes are absent

Getting the Code

Presented For The Apache Foundation By
 LINUX FOUNDATION

Get the Code

```
./cordova-coho/coho repo-clone -r mobile-spec -r ios  
-r plugins -r ...
```

Update the Code

```
./cordova-coho/coho repo-status  
./cordova-coho/coho repo-update
```

Release Processes

Presented For The Apache Foundation By
 LINUX FOUNDATION

Platforms Release

1. Email ML:

What does everyone think about doing a release on X? Cut RC1 on Y?

- One Release Manager per-platform
- ~6 releases / year

Platforms Release

2. Create a JIRA issue

```
coho create-release-bug --version=3.1.0  
--username=... --password=...
```

Platforms Release

3. Branch & Tag RC1 for:

- cordova-js
- cordova-mobile-spec
- cordova-app-hello-world

Platforms Release

- Updating version numbers
- Creating release branches
- Creating git tags

```
coho prepare-release-branch --version 2.8.0-rc1  
  -r js -r app-hello-world -r mobile-spec  
coho repo-status -b master -b 2.8.x -r ...  
coho repo-push -b master -b 2.8.x -r ...  
coho tag-release --version 2.8.0-rc1 -r ...
```

Platforms Release

4. For each platform:

- Update snapshot of app-hello-world, cordova-js
- Create branches & tags

```
coho prepare-release-branch --version 2.8.0-rc1  
  -r ios  
coho repo-status -b master -b 2.8.x -r ios  
coho repo-push -b master -b 2.8.x -r ios  
coho tag-release --version 2.8.0-rc1 -r ios
```

Platforms Release

5. Update cordova-cli:

- Update cordova-cli to point at new platform tags
- Publish cordova as RC to npm

Platforms Release

6. Testing & Cherry-picking (days):

- Announce RC Availability on ML
- Test update scripts
- Test using mobile-spec
- Assume that others are testing in silence*

Platforms Release

7. Update RELEASENOTES.md for each repo

```
### 3.4.0 (Feb 2014) ###
```

```
43 commits from 10 authors. Highlights include:
```

- * Removing addJavascriptInterface support from all...
- * CB-5917 Add a loadUrlIntoView overload that...
- * CB-5889 Make update script find project name...

Platforms Release

9. Generate new docs

```
rake version[2.8.0,en]  
bin/generate  
rsync -av --exclude='.svn*' public/  
  ../cordova-website/public/docs
```

Platforms Release

10. Tag non-RC version on all repos

- Update snapshot of app-hello-world, cordova-js
- Create branches & tags

```
coho prepare-release-branch --version 2.8.0 -r ios  
coho ...
```

Platforms Release

11. Update website & DOAP file

- Make "Download" point to new version

Platforms Release

12. Update docs.cordova.io redirect

- Email michael@michaelbrooks.ca
- Ask him nicely

Platforms Release

13. New cordova release, this time pointing to non-RC versions

- Refer to tools release steps

Platforms Release

14. Tell JIRA it's released

- <https://issues.apache.org/jira/plugins/servlet/project-config/CB/versions>

Platforms Release

15. Write a blog post

- Collect & curate & re-format RELEASENOTES.md from all repos

Platforms Release

16. Add .zip to dist/

```
coho create-release-snapshot --prev-version 2.7.0  
--new-version 2.8.0-rc1 -r release-repos
```


Platforms Release

- Bad: Often takes **weeks**
 - Waiting for other platforms to do thier part
 - No one volunteers to do docs / website
- Platforms that need to be updated get held back

Platforms Release

- Bad: Non-sanctioned releases
 - Voting for *all* release artifacts a recent discovery

Platforms Release

- Bad: Too much automation via coho
 - Committers don't know what the tool will do

Platforms Release

- Good: The process is changing

Tools Release

1. Email ML (1 minute):

I plan on starting a tools release tomorrow.
Let me know if there are any concerns with doing so.

Tools Release

2. Create a JIRA issue (1 minute)

Tools Release

3. Simple Tests (15 minutes*)

- Ensure medic dashboard is green
- Check for missing license headers
- Create mobile-spec project
- Add / remove a plugin
- Ensure unit tests are passing
- Add test results to JIRA

Tools Release

4. Update release notes (15 minutes)

- RELEASENOTES.md based on commit logs

Tools Release

5. Version, tag, version (1 minute)

- Version using SemVer
- Tagged with version number
- Add -dev to version as first commit after tag.

Tools Release

6. Publish to dist/dev (2 minute)

```
coho repo-clone -r dist -r dist/dev
coho create-archive -r plugman -r cli --dest PATH/$JIRA
coho verify-archive cordova-dist-dev/$JIRA/*.zip
svn commit
```

Tools Release

7. Start VOTE Thread (2 minutes)

- Vote lasts 48 hours minimum

Tools Release

8. Draft release announcement (30 minutes)

- Copy & paste previous blog post
- Further curate RELEASENOTES
- Include some highlights
- Send to ML for review

Tools Release

9. Close vote (5 minutes)

- Send email with result & list of binding +1s

Tools Release

10. dist/dev/ -> dist/ (5 minutes)

- Copy / svn commit
- svn rm

Tools Release

11. Publish to npm (5 minutes)

```
npm publish
```

Tools Release

12. Post blog post (5 minutes)

```
rake build  
svn add ...  
svn commit
```


Tools Release

13. Close JIRA (1 minute)

Tools Release

- Minimum 3 days
 - 88 Release Manager minutes
 - 2 * 20 voter minutes
- Not included: setting up gpg
- Not included: any hiccups

Tools Release

- Good: Documentation as Copy n' Paste code
- Good: Continuous integration => already tested

Tools Release

- Bad: npm != dist/
- Bad: Signing & voting wasn't done until recently
- Bad: Commit logs are of varying quality

Tools Release

- Question: Better way to review blog posts?
- Question: How to select Release Managers?

Plugins Release

- Same as tools, except:
 - Up to 19 repositories
 - Some on dev branch, some on master
 - Publish to plugins registry instead of npm

Plugins Release

- Minimum 3 days
 - 130 Release Manager minutes
 - 2 * 20 voter minutes
- Not included: any hiccups

Working with Contributors

Presented For The Apache Foundation By
 LINUX FOUNDATION

A Story...

Hi! My name is X, I've been reading the list for a while now and would like to start helping out.

A Story...

Hi! My name is X, I've been reading the list for a while now and would like to start helping out.

Hello X, what part of Cordova would you like to work on? Also, have a look at our wiki page for Contributors.

A Story...

Hi! My name is X, I've been reading the list for a while now and would like to start helping out.

Hello X, what part of Cordova would you like to work on? Also, have a look at our wiki page for Contributors.

The End!

GitHub Pull Requests

-
- Good: Users contribute!
- Bad: We wouldn't notice them
- Bad: We wouldn't act on them when we did
- Bad: We can't close them
- Bad: Mirroring was up to a day delayed

GitHub Pull Requests

Thanks INFRA!

- Good: Users contribute!
- ~~Bad: We wouldn't notice them~~
- Bad: We wouldn't act on them when we did
- Bad: We can't close them
- ~~Bad: Mirroring was up to a day delayed~~

GitHub Pull Requests

Thanks (*whoever figured this out*)

- Good: Users contribute!
- ~~Bad: We wouldn't notice them~~
- Bad: We wouldn't act on them when we did
- ~~Bad: We can't close them~~
- ~~Bad: Mirroring was up to a day delayed~~

GitHub Pull Requests

- Very few know about CLA
- Often don't know to run tests
- Usually don't create JIRA issues
- Code formatting often an issue

GitHub Pull Requests

1. Discover pull requests

- Visit GitHub, or:

```
coho list-pulls -r android -r ios
```


GitHub Pull Requests

```
agrieve@agrieve-macbookpro2 ~/git/cordova/cordova-coho (master) $ ./coho list-pulls -r android -r ios
===== cordova-android: 3 Pull Requests. =====
-----
qwe2: Support for PluginFactory (qwe2 3 days ago)
-----
* https://github.com/apache/cordova-android/pull/97
To merge: git pull https://github.com/qwe2/cordova-android.git plugin-factory
Pull request based on this issue: https://issues.apache.org/jira/browse/CB-6384
-----
jsoref: [CB-5258] use exit library (agrieve 116 days ago)
-----
* https://github.com/apache/cordova-android/pull/82
To merge: git pull https://github.com/jsoref/cordova-android.git cb_5258
On Windows, if you have pending bits in pipes and you exit, they
generally do not get delivered.
```

GitHub Pull Requests

Example: <https://github.com/apache/cordova-ios/pull/94>

GitHub Pull Requests

```
commit 89373b32158ee677beabe12543a242f6e2886d18
Author: Andrew Grieve <agrieve@chromium.org>
Date: Fri Mar 28 13:43:22 2014 -0400
```

Closing stale pull requests.

```
close apache/cordova-android#91
close apache/cordova-ios#95
close apache/cordova-ios#82
```

Code Reviews

Presented For The Apache Foundation By
 LINUX FOUNDATION

Code Reviews

- You must request one
- reviews.apache.org is confusing
- GitHub pull requests

JIRA

<https://issues.apache.org/jira/browse/CB>

JIRA

Important fields:

- ID (CB-XXXX)
- Status
- Components
- Linked Issues

Not Important:

- assignee
- label
- Fix Version / Affects Version
- Priority

JIRA

Workflow:

- Everyone gets access
- Default assignee == unassigned
- Link to ML via markmail
- Triaging is done by first-come-first serve

JIRA

- Not good for discussion
- Not good for proposals

Cordova's Future

Questions?

Cordova Hackathon

Sponsored by
IBM & RedHat

Win one of 2 nexus 7 tablets!

- **When:** Tuesday
- **Where:** McCourt room
- **What:** Race to Apache Cordova Contribution & Hybrid Mobile App Challenge
- **Who:** Everyone is invited. 8+ Apache Cordova Committers will be in the room answering questions. Come stump the experts!
- **Why:** See what it's like to participate in the Apache Cordova community.