

Advanced Workflows for Multi-Platform Mobile Development

Emanuele Zattin
Realm Inc.
<http://realm.io>

October 23, 2014

#jenkinsconf

About Me

- Name: Emanuele Zattin
- Twitter: @emanuelez
- GitHub: github.com/emanuelez
- Worked for Nokia for 5 years
 - Deployed Jenkins globally
- Working for Realm

About Realm

- Amazing DB for mobile devices
- Available for Cocoa & Android
- Focused on:
 - Ease of use
 - Speed
 - Space efficiency

Introduction of New Database Technologies 1994-2014

Arranged by date of first public release (source: Wikipedia)

dead • closed-source • open-source

Server Databases

Mobile Databases

SQLite

Realm

Thank You To Our Sponsors

Platinum

Gold

Silver

Corporate

Part Zero

Mobile

Realm is a mobile library

Which means we don't have to deal with:

- UI elements
- different screen resolutions
- App/Play Store

Or do we?

Example apps!

Which means we ~~don't~~ have to deal with:

- UI elements
- different screen resolutions
- App/Play Store

Layers: Cocoa edition

- Common C++ core
- Used by Objective C binding
- Used by Swift binding

Layers: Android edition

- Common C++ core
- Used by JNI
- Used by Dynamic Java Interface
- Used by the Android binding

Luckily for us Jenkins is amazing

It allows us to deal with:

- Make
- XCodeBuild
- Gradle
- S3
- Valgrind
- Pipelines
- So much more!!!

Part One

The Past

One co-located team working
on a dozen different projects

One **internet** master

Several **intranet** slaves

Tip #1

If your master is on the internet
invest in an SSL certificate

Fast-feedback on Pull Requests

- You don't want developers to have the time to switch context
- You don't want reviewers to waste time reviewing something that does not build or breaks unit tests

Test Master... Hard

Anything that can be automated should be done by Jenkins:

- Builds
- Tests
- Coverage
- Track TODOs and FIXMEs
- Track the size of the artifacts
- ...

What happens when master does not pass some of the tests?

Extreme Feedback!

<http://gitgear.com/xfd>

The screenshot shows the Jenkins web interface for the 'Extreme Feedback' plugin. The browser address bar shows 'localhost:8180/extreme-feedback/'. The page title is 'Jenkins' and the breadcrumb is 'Jenkins > Extreme Feedback'. The main heading is 'Extreme Feedback' with a sub-heading 'Order your lamps at gitgear.com/xfd'. There are two sections for adding lamps: 'Automatically' with a 'Find lamps in the subnet' button, and 'Manually' with an 'IP Address' input field and an 'Add lamp' button. Below these is a table of active lamps.

Active	MAC Address	IP Address	Name	Jobs Assigned To	Alarm	Remove
<input checked="" type="checkbox"/>	08:27:eb:5c:76:9c	172.16.1.113	lamp2	test	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

At the bottom of the page, it says 'Page generated: Jul 26, 2013 11:18:38 AM' and 'Jenkins ver. 1.480.3'.

One big job or several small ones?

I want to know your opinion!

Right now we have many small ones

Orchestrated by the Build Flow plugin

One of our pipelines

Jenkins jobs list

S	W	Name ↓	Last Success	Last Failure	Last Duration	
		cocoa_browser	13 hr - #215	8 days 22 hr - #189	43 sec	
		cocoa_release_package	13 hr - #178	N/A	2 min 5 sec	
		objc_docs	13 hr - #299	N/A	7.2 sec	
		objc_examples	13 hr - #367	N/A	6.1 sec	
		objc_ios	13 hr - #549	14 hr - #547	4 min 30 sec	
		objc_osx	13 hr - #569	14 hr - #568	49 sec	
		objc_osx_coverage	8 days 10 hr - #384	13 hr - #408	2 min 21 sec	
		objc_test_examples	13 hr - #352	N/A	44 sec	
		releasability_pipeline	13 hr - #469	14 hr - #468	11 min	

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

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

It's a simple pipeline

```
parallel (  
  {  
 build("objc_osx")  
 ignore(FAILURE) {  
 build("objc_osx_coverage")  
 }  
 build("cocoa_browser")  
  },  
  {  
 build("objc_ios")  
 build("objc_examples")  
 build("objc_test_examples")  
  }  
)  
build("objc_docs")  
build("cocoa_release_package")
```


Tip #2

Store and fingerprint your artifacts

Part Two

The Present

Several teams spread across CPH and SFO

Still I'm the only CI guy, sitting in CPH

"Can you please install XCode 6beta5 on the
Mac Slave?"

12 hours later...

"Done!"

12 hours later...

"Thanks! But... beta6 came out two hours ago!"

Tip #3

Leave your Jenkins master as open as possible, especially in multi-site environments.

Learn from the Jenkins project itself!

Panic!

Release Day!

Automate releases!

One of our release pipelines

Jenkins jobs list

S	W	Name ↓	Last Success	Last Failure	Last Duration	

	
	add_ios_docs_to_website	13 hr - #43	N/A	23 sec	

	
	cocoa_release	13 hr - #52	12 days - #49	6 min 56 sec	

	
	deploy_ios_framework	13 hr - #23	12 days - #20	2 min 8 sec	

	
	push_cocoapods	13 hr - #10	16 days - #7	2 min 13 sec	

	
	tag_objc	13 hr - #27	12 days - #24	20 sec	

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

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

Imports


```
import jenkins.model.*
import hudson.model.*
import hudson.plugins.git.util.BuildData
import hudson.plugins.git.util.Build
import org.eclipse.jgit.lib.ObjectId
import org.jgrapht.DirectedGraph
```

Be defensive


```
// This is the stuff we want to find out
objc_ios_number = null
objc_docs_number = null
cocoa_sha1 = null
cocoa_release_number = null

version = build.environment.get("VERSION")
if (version == null || version.isEmpty()) {
 out.println "ERROR: No version number provided"
}

old_version = build.environment.get("OLD_VERSION")
if (old_version == null || old_version.isEmpty()) {
 out.println "ERROR: No old_version number provided"
}
```


Retrieve your data

```
project = Jenkins.instance.getItem(  
 build.environment.get(  
 "RELEASABILITY_PIPELINE_JOBNAME"))  
b = project.getBuild(  
 build.environment.get(  
 "RELEASABILITY_PIPELINE_NUMBER"))  
g = b.getJobsGraph()  
g.vertexSet().each { e ->  
 // next slide :)  
}
```


```
run = e.getBuild()
projectName = run.getParent().getDisplayName()
if (projectName.equals("objc_ios")) {
 objc_ios_number = e.getNumber()
 cocoa_trigger_number = run.getAction(
 ClonWorkspaceSCMRevisionState.class
 ).parentBuildNumber
 cocoa_trigger_build = Jenkins.getInstance()
 .getItem("objc_trigger")
 .getBuildByNumber(cocoa_trigger_number)
 cocoa_sha1 = ObjectId.toString(
 cocoa_trigger_build.getAction(BuildData.class)
 .lastBuild.getSHA1())
} else if (projectName.equals("objc_docs")) {
 objc_docs_number = e.getNumber()
} else if (projectName.equals("cocoa_release_package")) {
 cocoa_release_number = e.getNumber()
}
```


Be defensive - Part 2


```
if (cocoa_sha1 == null
 || objc_ios_number == null
 || objc_docs_number == null
 || cocoa_release_number == null) {
 out.println "ERROR: could not find.."
}
```

Execute!


```
build("tag_objc",
 sha1:cocoa_sha1, ver:version)
build("deploy_ios_framework",
 COCOA_RELEASE_BUILD_NUMBER:cocoa_release_number,
 RELEASE_VERSION:version)
build("add_ios_docs_to_website",
 OBJC_DOCS_BUILD:objc_docs_number,
 VERSION:version, OLD_VERSION:old_version)
build("Push realm.io")
build("push_cocoapods")
```

Tip #4

Version control your build scripts
but be careful with release scripts!

Part Three

The Future

The Workflow plugin

I'm here to learn more about it just like you!

One big job or several small ones?

One big job is the future!

Questions?