

The Challenge of Continuously Delivering

Julian Fitzell, Cincom
ESUG, Edinburgh
August 24, 2011

Cincom[®] ChannelStream[™]

Document Output Management

Control

Enrichment

Marketing

Output

Why?

- Postal contract savings
- Saves licking envelopes
- Personalization and cross-marketing
- Avoid IT/supplier for customization
- Enhance legacy output

Challenges

So...

- Make building images easier
- Make running tests easier
- Make integration easier

con·tin·u·ous de·liv·er·y

- putting the release schedule in the hands of the business
- ensuring your software is always production ready throughout its entire lifecycle
- making any build potentially releasable to users at the touch of a button

The Addison-Wesley Signature Series

A MARTIN FOWLER SIGNATURE
BOOK
Martin

CONTINUOUS DELIVERY

RELIABLE SOFTWARE RELEASES THROUGH BUILD,
TEST, AND DEPLOYMENT AUTOMATION

JEZ HUMBLE
DAVID FARLEY

Foreword by Martin Fowler

Foreword by Martin Fowler

Goals

- Reduce *cycle time* between an idea and its availability to users
- Deliver *high-quality* software *reliably* and *efficiently*

Frequent, automated releases:

- Decrease stress
- Eliminate errors and improve auditability
- Make feedback more immediate
- Protect against reliance on individual expertise
- Reduce wasted time on repetitive tasks

Make releases boring

- Automate (almost) everything
- Version everything
- Deploy everywhere the same way
- If it hurts, do it more often
- Everyone is responsible for delivery

Development
+
Integration

Problems

- Contention over “head”
- One person doing most of the integration
- Delayed integration => harder integration
- Poor visibility of changes
- Hard to predict/analyze failure

Issue tracker + email

*QBE [0] - MARS @ 10.100.3.54:5555

File Actions Queries Filters Settings Help

New Submit QBE Reset Find:

AR#	P	S	Product	Description
-----	---	---	---------	-------------

AR

Product

Version

Target

Priority

Status

Fixed In

Assigned

Inform

Links

DP

DU

Origin

Notes

Creator

Date

Fixes

Task/merge tools

Integrate often

- Hide functionality (feature toggles)
- Incremental, releasable changes
- “Branch by abstraction” for large-scale changes
- Use components to decouple parts

Remaining Issues

- Restructurings can still be tricky when branches are outstanding
- “Integration token” still just informal conversation

Building

Problems

- Manual builds on developer machines
- Wasted developer time
- “Here, take my image”
- Taking shortcuts
- “Works on my machine”

Helper scripts + docs


```
How to build a CS image.txt - WordPad
File Edit View Insert Format Help
[Icons]
1. Create the following files (see sample *_mbany.* in this folder) in this folder
 repositories_xxx.xml with your pooh account
 BaseImage_xxx.cnf with your favorite parcel names added
2. Create a command file like this (see sample MakeBaseImage_mbany.cmd in the Commands subfo
 set id=mbany
 set "home=%ProgramFiles%\Cincom\vw7.6"
 call %home%\ChannelStream\Commands\MakeBaseImage.cmd
3. Store the command file in a convenient place like the Windows desktop with a convenient ne
4. Execute the command file
5. Connect the image to pooh
6. Load the main bundle
 CS engine -> OutputManager-All-28 (Select the most recent pre-reqs 3 times)
For Help, press F1
```


Fully automated scripts

Builds run (at least) daily

All +			
S	W	Name ↓	Last Success
		builder	7 min 44 sec (#12)
		eloquenceProxy	7 min 1 sec (#4)
		emailAgent	7 min 1 sec (#7)
		engine	2 hr 11 min (#8)
		engine-OLD	18 hr (#23)
		reportProxy	4 min 19 sec (#2)
		vw76-base	7 min 14 sec (#9)
		vw76-base-OLD	21 days (#2)

Archive built images

Jenkins

[Jenkins](#) » [engine](#) » [#32](#)

 [Back to Project](#)

 [Status](#)

 [Changes](#)

 [Console Output](#)

 [View Build Information](#)

 [Previous Build](#)

 [Next Build](#)

 schemas		
 engine.cha	11251138	 view
 engine.im	30203428	 view

 [\(all files in zip\)](#)

Building

Image © 2009 by Urbancode

Run automatically on ALL code changes

Avoid versioning split between SVN + Store

Rationalize build/version numbering

urban{code}

urban{code}

urban{code}

urban{code} urban{code}
urban{code}

Enterprise Continuous Integration Maturity Model

by Eric Minick & Jeffrey Fredrick

Urbancode, Inc. | 2044 Euclid Avenue Suite 600 | Cleveland, Ohio 44115 | P: 216.858.9000 | www.urbancode.com | © 2009 by Urbancode

Urbancode, Inc. | 2044 Euclid Avenue Suite 600 | Cleveland, Ohio 44115 | P: 216.858.9000 | www.urbancode.com | © 2009 by Urbancode

<http://www.urbancode.com/html/resources/white-papers/>

Testing

Problems

- Tests took up to 16 hours to run
- Test environment hard to create
- Failing tests sometimes pass when re-run
- Not everyone could run tests or be sure of results
- High cost of test maintenance
- Sometimes quicker to test manually than fix the test environment

Done

- Optimize tests (now run in ~ 2 hours)
- Separate unit/regression from functional/integration tests
- Store test data in a central location

Run tests automatically

Jenkins » [Seaside 3.0](#)

[ENABLE AUTO REFRESH](#)

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Checkstyle Warnings](#)

Build History [\(trend\)](#)

●	#681	Aug 22, 2011 12:00:29 PM	
●	#680	Aug 21, 2011 10:22:42 PM	417MB
●	#671	Aug 17, 2011 9:52:28 AM	416MB
●	#670	Aug 11, 2011 7:33:19 AM	4MB
●	#666	Aug 7, 2011 1:37:40 PM	4MB
●	#665	Aug 7, 2011 1:16:59 PM	4MB
●	#324	Sep 12, 2010 12:31:02 PM	4MB
Seaside 3.0-final			
●	#232	Jul 4, 2010 3:10:39 PM	391KB
Seaside 3.0-rc			

[RSS for all](#) [RSS for failures](#)

Project Seaside 3.0

A [Seaside 3.0](#) image.

[Last Successful Artifacts](#)

[View](#)

[Recent Changes](#)

[Latest Test Result \(3 failures / +2\)](#)

Upstream Projects

● [Development](#)

Downstream Projects

● [Maqritte 2](#)

Permalinks

- [Last build \(#681\), 50 min ago](#)
- [Last stable build \(#671\), 5 days 2 hr ago](#)
- [Last successful build \(#681\), 50 min ago](#)
- [Last unstable build \(#681\), 50 min ago](#)
- [Last unsuccessful build \(#681\), 50 min ago](#)

Disk Usage: Workspace 416MB, Builds 852MB

Checkstyle Trend

[Enlarge](#) [Configure](#)

Test Result Trend

Testing

Image © 2009 by Urbancode

Run regression and smoke tests as part of build and notify of errors by email

Run functional tests after build

Version control test data

Automate creation of testing environment

Releasing

Problems

- One person is:
 - best person for build
 - best person for integration(so, one can delay the other)
- Forced to branch when close to release

Done

- Helper scripts

Releasing

image © 2007 by UrbanCode

Fully automate runtime image build

Automate installer creation

Automate installation into test environments

Changelog generation

Julian Fitzell

jfitzell@cincom.com

Twitter: @jfitzell

