

Continuous Integration and Code Coverage in Xcode

Session 410

Matt Moriarity Xcode Engineer

Agenda

What is Xcode Server

What's new in Xcode 7

Code coverage

Extending Xcode Server

Demos

What Is Xcode Server

What Is Xcode Server

Continuous integration

What Is Xcode Server

Continuous integration

Enhances collaboration and improves software quality

What Is Xcode Server

Continuous integration

Enhances collaboration and improves software quality

Builds and tests projects on a schedule

What Is Xcode Server

Continuous integration

Enhances collaboration and improves software quality

Builds and tests projects on a schedule

Easy to set up with Xcode and OS X Server

What Is Xcode Server

Continuous integration

Enhances collaboration and improves software quality

Builds and tests projects on a schedule

Easy to set up with Xcode and OS X Server

Deep integration with Xcode

What Is Xcode Server

Terminology

What Is Xcode Server

Terminology

Scheme

Recipe for building
your project

What Is Xcode Server

Terminology

Scheme

Recipe for building
your project

Bot

Analyze, build, test, and
archive on a schedule

What Is Xcode Server

Terminology

Scheme

Recipe for building
your project

Bot

Analyze, build, test, and
archive on a schedule

Integration

A single run
of a bot

New in Xcode Server

Better bot editing

New in Xcode Server

Choosing repositories and branches

Edit CoffeeBoard Bot:

Info	Repositories	Schedule	Devices	Triggers
<input checked="" type="checkbox"/>	CoffeeBoard ssh://localhost/Users/Shared/CoffeeBoard.git			master
<input type="checkbox"/>	CoffeeBoardExtras https://localhost/git/CoffeeBoardExtras.git			

New in Xcode Server

Source control security

Xcode can't verify the identity of a repository hosted on "localhost".

The certificate for this repository is invalid. The bot might be connecting to a repository that is pretending to be "localhost", which could put your confidential information at risk. Would you like the bot to connect to the repository anyway?

Show Certificate

Cancel

Trust

New in Xcode Server

Updated reports

The screenshot displays the Xcode Server interface for a project named 'CoffeeBoard'. The top status bar indicates 'Build CoffeeBoard: Succeeded' at 6/3/15 at 1:35 PM. The left sidebar shows the project structure, including source files, storyboards, and test bundles. The main pane shows the 'Integrate (5)' view with tabs for Summary, Tests, Coverage, Commits, and Logs. The 'Tests' tab is active, showing a table of test results for 'PersonStoreTests' and 'TransactionStoreTests' on 'Server iPhone' and 'Server iPad'. The test 'testBalanceForPerson()' is highlighted as failed on both servers. Below the table, a dropdown menu shows 'Server iPhone — iPhone 6' and an 'Assertion Failure' message: 'XCTAssertEqual failed: ("3") is not equal to ("2") -'.

Integration 5 Summary Tests Coverage Commits Logs Integrate Edit Bot...

All Passed Failed All Performance

Tests	Status	Server iPhone	Server iPad
PersonStoreTests > CBFoundationTests			
testPersonByName()	✓	✓	✓
TransactionStoreTests > CBFoundationTests			
testTransactionsByMatt()	✓	✓	✓
testTransactionsByAndrew()	✓	✓	✓
testTransactionsByKieran()	✓	✓	✓
testTransactionsByTito()	✓	✓	✓
testBalanceForPerson()	✗	✗	✗

Show results for: Server iPhone — iPhone 6

Assertion Failure: XCTAssertEqual failed: ("3") is not equal to ("2") -

New in Xcode Server

Updated reports

New in Xcode Server

Improved issue tracking

CoffeeBoard | Build CoffeeBoard: **Succeeded** | 6/3/15 at 1:35 PM

CoffeeBoard Bot

Integrate (5)

Integration 5

Summary

Tests

Coverage

Commits

Logs

Integrate

Edit Bot...

0

ERRORS

No Change

2

WARNINGS

No Change

0

ISSUES

No Change

1 / 6

TESTS

+1

New Issues

✖ Test Failure

XCTAssertEqual failed: ("3") is not equal to ("2") -

Test case: -[TransactionStoreTests testBalanceForPerson()] in CoffeeBoard/CBFoundationTests/TransactionStoreTests.swift:52

Introduced by Eric Dudiak (82dbae2)

Unresolved Issues (2 warnings)

⚠ Warning

Prototype table cells must have reuse identifiers

In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard

Claimed by eric, introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

⚠ Warning

Scene is unreachable due to lack of entry points and does not have an identifier for runtime access via -instantiateViewControllerWithIdentifier:.

In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard

Introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

Build Results

2 Files (Product & Archive)

Product

CoffeeBoard.ipa

Archive

Archive.xcarchive

0
 ERRORS
No Change

2
 WARNINGS
No Change

0
 ISSUES
No Change

1/6
 TESTS
+1

New Issues

- **Test Failure** XCTAssertEqual failed: ("3") is not equal to ("2") -
Test case: -[TransactionStoreTests testBalanceForPerson()] in CoffeeBoard/CBFoundationTests/TransactionStoreTests.swift:52
Introduced by Eric Dudiak (82dbae2)

Unresolved Issues (2 warnings)

- **Warning** Prototype table cells must have reuse identifiers
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Claimed by eric, introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)
- **Warning** Scene is unreachable due to lack of entry points and does not have an identifier for runtime access via -instantiateViewControllerWithIdentifier:..
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

Build Results

2 Files (Product & Archive)
Total: 44.4 MB

Product
CoffeeBoard.ipa
17.2 MB

Save ▾

Archive
Archive.xcarchive
27.2 MB

Save ▾

Device Testing

New Issues

- **Test Failure** XCTAssertEqual failed: ("3") is not equal to ("2") -
Test case: -[TransactionStoreTests testBalanceForPerson()] in CoffeeBoard/CBFoundationTests
Introduced by Eric Dudiak (82dbae2)

Unresolved Issues (2 warnings)

- **Warning** Prototype table cells must have reuse identifiers
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Claimed by eric, introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)
- **Warning** Scene is unreachable due to lack of entry points and does not have an identifier for run
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

Build Results

2 Files (Product & Archive)

Total: 44.4 MB

Product

CoffeeBoard.ipa

17.2 MB

Save

New Issues

- ❌ **Test Failure** XCTAssertEqual failed: ("3") is not equal to ("2") -
Test case: -[TransactionStoreTests testBalanceForPerson()] in CoffeeBoard/CBFoundationTests
Introduced by Eric Dudiak (82dbae2)

Unresolved Issues (2 warnings)

- ⚠️ **Warning** Prototype table cells must have reuse identifiers
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Claimed by eric, introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)
- ⚠️ **Warning** Scene is unreachable due to lack of entry points and does not have an identifier for run
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

Copy Issue
Jump to Integration
Claim Issue
Silence Issue ▶

For this integration
Until resolved
Forever

Build Results

2 Files (Product & Archive)
Total: 44.4 MB

IPA

17.2 MB

Save ▼

New Issues

- **Test Failure** XCTAssertEqual failed: ("3") is not equal to ("2") -
Test case: -[TransactionStoreTests testBalanceForPerson()] in CoffeeBoard/CBFoundationTests
Introduced by Eric Dudiak (82dbae2)

Unresolved Issues (2 warnings)

- **Warning** Prototype table cells must have reuse identifiers
In CoffeeBoard/CoffeeBoard/Base.lproj/Main.storyboard
Claimed by eric, introduced 4 integrations ago by Eric Dudiak (4ae382e, b4b95c7, 585e747)

Build Results

2 Files (Product & Archive)

Total: 44.4 MB

Product
CoffeeBoard.ipa

17.2 MB

Save

Device Testing

New in Xcode Server

Xcode 7 features

New in Xcode Server

Xcode 7 features

User Interface Testing

New in Xcode Server

Xcode 7 features

On Demand Resources

New in Xcode Server

Xcode 7 features

Code Coverage

Code Coverage

Code Coverage

A tool for measuring the value of tests

Code Coverage

A tool for measuring the value of tests

Shows which code is exercised by unit tests

Code Coverage

A tool for measuring the value of tests

Shows which code is exercised by unit tests

Exposes areas of your code that are untested

Code Coverage

Code Coverage

Tightly integrated with LLVM

Counts each **expression** that is executed

Code Coverage

Hierarchical coverage report

Code Coverage

In the editor

Code Coverage

In Xcode Server

Code Coverage

Multiple devices

		-	100%	100%
		-	83%	83%
		-	0%	0%
		-	0%	0%
		-	0%	0%
PersonPair		-	0%	0%
		-	36%	44%
		-	74%	62%
		-	69%	69%
		-	0%	21%
		-	0%	100%
		-	0%	100%
		-	0%	71%
		-	0%	62%
(UITableView) ->		-	0%	43%
()		-	0%	0%
		-	0%	0%

Summary	Tests	Coverage	Commits	Logs
<input type="checkbox"/> Show Device Differences <input type="checkbox"/> Show Test Bu				
		Coverage▼	Change	Server iPhone
ework		<div><div></div></div>	22% △	76%
ft		<div><div></div></div>	-	100%
		<div><div></div></div>	-	85%
e.swift		<div><div></div></div>	-	79%
ft		<div><div></div></div>	48% △	68%
Transaction, Transaction) -> Bool		<div><div></div></div>	-	100%
k(Transaction, Transaction) -> Bool		<div><div></div></div>	-	100%
k(Transaction.PersonPair, Transaction.PersonPair) -> Bc		<div><div></div></div>	-	100%
ction.mergedTransactions([Transaction]) -> [Transactic		<div><div></div></div>	-	100%
ction.transactionTotals([Transaction]) -> [Transaction.F		<div><div></div></div>	-	100%
_allocating_init(from : Person, to : Person) -> Transacti		<div><div></div></div>	-	100%
_allocating_init(from : Person, to : Person, amount : Int)		<div><div></div></div>	-	100%
canBeMergedWith(Transaction) -> Bool		<div><div></div></div>	-	100%
mergeWith(Transaction) -> Transaction		<div><div></div></div>	-	100%
PersonPair.hashValue.getter : Int		<div><div></div></div>	-	100%
sEqual(AnyObject!) -> Bool		<div><div></div></div>	-	83%

Code Coverage

Coverage trends

Test History

Code Coverage

CoffeeBoard Bot 4 hrs ago

0

0

0

16

68% Coverage

Other Bot 26 min ago

0

0

0

16

68% Coverage

Demo

Code coverage in Xcode

Eric Dudiak Xcode Engineer

Extending Xcode Server

Extending Xcode Server

Triggers

Extending Xcode Server

Triggers

Custom actions: Email notifications or scripts

Extending Xcode Server

Triggers

Custom actions: Email notifications or scripts

Use your language of choice

- Include a `#!` in your script, otherwise Bash is assumed

Extending Xcode Server

Triggers

Custom actions: Email notifications or scripts

Use your language of choice

- Include a `#!` in your script, otherwise Bash is assumed

Before and after integrations run

Extending Xcode Server

Triggers

Custom actions: Email notifications or scripts

Use your language of choice

- Include a `#!` in your script, otherwise Bash is assumed

Before and after integrations run

Gated on the result of the integration

Extending Xcode Server

Environment variables in triggers

XCS	Always set to 1, use to detect Xcode Server
XCS_BOT_NAME	The name of the current bot
XCS_BOT_ID	The ID of the current bot
XCS_INTEGRATION_NUMBER	The sequential number of the current integration
XCS_INTEGRATION_ID	The ID of the current integration
XCS_INTEGRATION_RESULT	The overall result of the integration
XCS_SOURCE_DIR	Location where your project's code was checked out
XCS_OUTPUT_DIR	Location where logs and assets for the integration are stored
XCS_DERIVED_DATA_DIR	Location where derived data is stored for this bot
XCS_PRODUCT	Path to an .ipa or .app, if the bot produced one
XCS_(TYPE)_COUNT	Number of issues of each type (error, warning, failed test, etc.)
XCS_(TYPE)_CHANGE	Change in number of issues from previous integration

Extending Xcode Server

Environment variables in triggers

XCS	Always set to 1, use to detect Xcode Server
XCS_BOT_NAME	The name of the current bot
XCS_BOT_ID	The ID of the current bot
XCS_INTEGRATION_NUMBER	The sequential number of the current integration
XCS_INTEGRATION_ID	The ID of the current integration
XCS_INTEGRATION_RESULT	The overall result of the integration
XCS_SOURCE_DIR	Location where your project's code was checked out
XCS_OUTPUT_DIR	Location where logs and assets for the integration are stored
XCS_DERIVED_DATA_DIR	Location where derived data is stored for this bot
XCS_PRODUCT	Path to an .ipa or .app, if the bot produced one
XCS_(TYPE)_COUNT	Number of issues of each type (error, warning, failed test, etc.)
XCS_(TYPE)_CHANGE	Change in number of issues from previous integration

Extending Xcode Server

Environment Variables in Triggers

XCS	Always set to 1, use to detect Xcode Server
XCS_BOT_NAME	The name of the current bot
XCS_BOT_ID	The ID of the current bot
XCS_INTEGRATION_NUMBER	The sequential number of the current integration
XCS_INTEGRATION_ID	The ID of the current integration
XCS_INTEGRATION_RESULT	The overall result of the integration
XCS_SOURCE_DIR	Location where your project's code was checked out
XCS_OUTPUT_DIR	Location where logs and assets for the integration are stored
XCS_DERIVED_DATA_DIR	Location where derived data is stored for this bot
XCS_PRODUCT	Path to an .ipa or .app, if the bot produced one
XCS_(TYPE)_COUNT	Number of issues of each type (error, warning, failed test, etc.)
XCS_(TYPE)_CHANGE	Change in number of issues from previous integration

Extending Xcode Server

Extending Xcode Server

Open standards

Extending Xcode Server

Open standards

- Secure communication over HTTPS

Extending Xcode Server

Open standards

- Secure communication over HTTPS
- REST pattern of resources and actions

Extending Xcode Server

Open standards

- Secure communication over HTTPS
- REST pattern of resources and actions
- Data exchanged using JSON

Extending Xcode Server

Open standards

- Secure communication over HTTPS
- REST pattern of resources and actions
- Data exchanged using JSON

Compatible with most scripting languages

Extending Xcode Server

API example: bots

GET `https://my-server:20343/api/bots`

```
{
  "count": 3,
  "results": [{
 "_id": "2787279335349c6fad1f8c0477eaf3df",
 "name": "CoffeeBoard Bot",
 "configuration": {
 "builtFromClean": 0,
 "schemeName": "CoffeeBoard",
 "performsAnalyzeAction": true,
 "performsTestAction": true,
 "performsArchiveAction": true,
 "exportsProductFromArchive": false,
 "triggers": [],
 "scheduleType": 2,
 }
  ]
}
```

Extending Xcode Server

API example: integrations

Extending Xcode Server

API example: integrations

GET .../bots/**2787279335349c6fad1f8c0477eaf3df**/integrations

Extending Xcode Server

API example: integrations

GET .../bots/2787279335349c6fad1f8c0477eaf3df/integrations

```
{
  "count": 30,
  "results": [{
 "_id": "93040d36151067716da6ff05a20032bc",
 "bot": { ... },
 "number": 23,
 "currentStep": "completed",
 "result": "build-errors",
 "buildResultSummary": {
 "errorCount": 3,
 "errorChange": -1,
 "warningCount": 11,
 "warningChange": 0,
```

Extending Xcode Server

API example: integrating a bot

Extending Xcode Server

API example: integrating a bot

POST .../bots/**2787279335349c6fad1f8c0477eaf3df**/integrations

Extending Xcode Server

API example: integrating a bot

POST .../bots/**2787279335349c6fad1f8c0477eaf3df**/integrations

```
{
  "_id": "93040d36151067716da6ff05a20032bc",
  "bot": { ... },
  "number": 23,
  "currentStep": "pending"
}
```

Extending Xcode Server

API example: integrating a bot

POST .../bots/**2787279335349c6fad1f8c0477eaf3df**/integrations

```
{ "shouldClean": true }
```

```
{  
  "_id": "93040d36151067716da6ff05a20032bc",  
  "bot": { ... },  
  "number": 23,  
  "currentStep": "pending"  
}
```

Demo

Extending Xcode Server

Eric Dudiak Xcode Engineer

Extending Xcode Server

Available endpoints

GET	/bots	List bots on server
POST	/bots	Create a new bot
GET	/bots/(id)	Retrieve a bot by ID
PATCH	/bots/(id)	Update a bot's configuration
GET	/bots/(id)/integrations	Get the most recent integrations for a bot
POST	/bots/(id)/integrations	Enqueue a new integration
GET	/integrations	List integrations on server
GET	/integrations/(id)	Retrieve an integration by ID
GET	/integrations/(id)/commits	List the commits included in an integration
GET	/integrations/(id)/issues	List the build issues produced by an integration
GET	/devices	List devices connected to server
GET	/repositories	List hosted repositories on server
POST	/repositories	Create a new hosted repository

Summary

Xcode Server improvements

New testing features

Code coverage

Triggers

Xcode Server API

More Information

Xcode Server and Continuous Integration Guide

<http://developer.apple.com/library>

Apple Developer Forums

<http://developer.apple.com/forums>

Stefan Lesser

Swift Evangelist

slesser@apple.com

Related Sessions

UI Testing in Xcode

Presidio

Wednesday 11:00AM

Continuous Integration with Xcode 6

WWDC 2014

Related Lab

Testing and Continuous Integration

Developer Tools Lab B Thursday 1:30PM

