

Full Cycle (Mobile) Build Automation with Jenkins

Anton Weiss
AT&T Israel

About me

- 11 years in SW engineering
- 7+ years in CM/Build/Automation
- 5 years: home-grown solutions
- 2 last years: Jenkins (Hudson) ❤️

Contents:

- What's in the full cycle?
- Mobile specifics.
- Getting to the source.
- Building Java (Android/BlackBerry)
- Building Objective C (iOS)
- Analyze It
- Notify
- Testing Time
- Wrapping it all up

“Good” Build Automation

- Reliable
- Repeatable
- Transparent
- Well-documented
- Informative

What's in the full cycle?

- One build flow:
 - SCM
 - Build + Publish
 - Unit Testing
 - Static Code Analysis
 - Deployment
 - Automated Functional Tests
 - Reporting

Build flow - example

Jenkins
search aweiss | log out

Jenkins » Mobile ENABLE AUTO REFRESH

- [New Job](#)
- [People](#)
- [Build History](#)
- [Edit View](#)
- [Delete View](#)
- [New View](#)
- [My Views](#)
- [Bulk Builder](#)

Build Queue

Connect ECM 2.1 int DotTest	✖
uc_UCClient	✖
uc_RvDesktopClient	✖
uc_OAI_kw	✖
UCClient R1 Bug Fixing_kw	✖
Connect ci TCS	✖

Build Executor Status

BLD-ANDROID3 0/1
Idle
BLD-AndroidCygwin 0/1
Idle
BLD-TCMAC 0/1
Idle
BUILD CCGW 0/1
Idle
Build HawkEye 0/1
Idle

Start build:

AVEngineTestApp **AndroidVideoIMS** +

S	W	Job ↓	Last Success	Last Failure	Last Duration	
		1. Android Enablers for Video - Source Control	22 hr (#372)	4 days 1 hr (#366)	51 sec	
		2. Android Infra for Video - Source Control	22 hr (#333)	N/A	18 sec	
		3. AV Ims Plugin Source Control	22 hr (#34)	N/A	35 sec	
		3.1 Build native AVEngineWrapper	22 hr (#198)	N/A	2 min 9 sec	
		3.2 AV Ims Plugin Build	22 hr (#146)	7 days 7 hr (#129)	2 min 47 sec	
		3.3 AV Ims Plugin Adapter - Build Jar	22 hr (#86)	N/A	16 sec	
		4. Android Video IMS Demo	22 hr (#323)	N/A	1 min 44 sec	
		5. Android Video IMS - Check-In AndroidManifest.xml	1 mo 13 days (#149)	1 mo 13 days (#152)	3.4 sec	
		6. AV Ims Plugin - Check-In AndroidManifest.xml	22 hr (#109)	N/A	3.5 sec	
		7. Android Video Sonar	22 hr (#195)	N/A	57 sec	

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

Legend for all for failures for just latest builds

Mobile Specifics

- Short Builds (dedicated build machines)
- Simple Deployment (OTA)
- Android : multiple devices

Getting to the source.

● ClearCase

- UCM ClearCase
- Multiple streams (change lists)
- Pre-build Baseline
- Read-only Build Stream
- Not supported on Mac OSX

● SVN

- Built-in support
- Change list and revision in mail and on Jenkins

Building Java (Android/BlackBerry)

- Using Ant (instead of Eclipse)
 - BlackBerry : bb_ant_tools
 - Android : SDK custom tasks
 - Android : run-time properties
- Scan for compiler warnings

Building Objective C (iOS)

- ClearCase view on Windows
- Ssh to Mac
- Not using Xcode plugin

Analyze It!

- Java
 - Sonar
 - Lint
- iOS
 - Clang

Notify

- Rally Notifier
- Email-ext plugin
 - Create formatted files to be sent with:
 - `${FILE,path="weblinks.txt"}`
 - `${FILE,path="changeset.txt"}`
 - Use env variables
 - `${ENV,var="PackDir"}`
- Create nightly summary (perl+XML API)

Testing Time

- JSystem based automaton
- Emulators and real devices
- 'Archive artifacts' for HTML output
- Groovy post-build plugin:
 - Parse console log for failures
 - Place badge on build page

11 failed tests!

[JSystem Report](#)

Groovy post-build plugin


```
pattern = ~/.*Automated_Tests_Failed\s*:\s*(\d+).*/
manager.build.logFile.eachLine { line ->
 matcher = pattern.matcher(line)
 if(matcher.matches()) {
 manager.addWarningBadge("Failed tests.")
 failedTests= matcher.group(1)
 manager.createSummary("warning.gif").appendText("<h3> $failedTests failed
tests!</h3>", false, false, false, "red")
 manager.buildUnstable()
 }
}

def result = manager.build.result
def gifname
if(result == hudson.model.Result.SUCCESS) gifname="blue.gif"
if(result == hudson.model.Result.FAILURE) gifname="red.gif"
if(result == hudson.model.Result.UNSTABLE) gifname="yellow.gif"
if (manager.build.getHasArtifacts())
 manager.createSummary(gifname).appendText("<b><a href=\"artifact/logs/
index.html\">JSystem Report</a></b>", false)
```


Wrapping it all up

- Managing build flows:

- What's my version?
- Parameterized trigger – pass this on.
- XML API

- Missing features:

- Flow-wide parameters (Cascading Projects can be used)
- Flow data (use XML API)
- Improved build pipeline

Questions?

ant.weiss@gmail.com

 Thank You To Our Sponsors

**Platinum
Sponsors**

**Silver
Sponsor**

