

On Software Release Engineering

Bram Adams

M
C
I
S

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty times**
a day.

in 00 different countries!

Sign in with:

[Choose Your FREE Avatar](#)

Over 2 Million people
like IMVU on Facebook!

FREE

M
C
I
S

Continuous Delivery

Continuous Delivery

Continuous Delivery

continuous
integration

Continuous Delivery

continuous
integration

Continuous Delivery

continuous
integration

9 min.

Continuous Delivery

continuous
integration

9 min.

staging/production

Continuous Delivery

15k tests

test

9 min.

**continuous
integration**

staging/production

Continuous Delivery

continuous
integration

9 min.

staging/production

6 min.

A photograph of Mark Zuckerberg in profile, facing left. He is wearing a dark t-shirt and holding a microphone. A white speech bubble originates from his mouth, containing the text "Work fast and don't be afraid to break things.".

Work fast and
don't be afraid to break
things.

Mark Zuckerberg
CEO & Founder, Facebook

Even Desktop Apps Release More Frequently

... yet Software Systems
keep on Growing!

... yet Software Systems keep on Growing!

>5k developers

build cache with
>50TB memory

20 code
changes/min.

<150k tests/
commit

>2k projects

compilation
in the cloud

>50k builds/day

>50M tests/day

Release Engineering

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

integration

VADO
PERMANENTE

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

integration

deployment

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

integration

deployment

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

10

deployment

Release Engineering

in-house/3rd party
development

reduce cycle time!

10

deployment

The Build Process

Source Code

Build System


```
# KERNELRELEASE can change from a few different places, meaning version.h
# needs to be updated, so this check is forced on all builds

uts_len := 64
define filechk_utsrelease.h
 if [ `echo -n "$(KERNELRELEASE)" | wc -c ` -gt $(uts_len) ]; then \
 echo "'$(KERNELRELEASE)" exceeds $(uts_len) characters' >&2; \
 exit 1;
 fi;
 (echo \#define UTS_RELEASE \"$(KERNELRELEASE)\");
endif

define filechk_version.h
 (echo \#define LINUX_VERSION_CODE $(shell \
expr $(VERSION) \* 65536 + $(PATCHLEVEL) \* 256 + $(SUBLEVEL)); \
echo '#define KERNEL_VERSION(a,b,c) (((a) << 16) + ((b) << 8) + (c))');
endif

include/linux/version.h: $(srctree)/Makefile FORCE
 $(call filechk,version.h)

include/generated/utsrelease.h: include/config/kernel.release FORCE
 $(call filechk,utsrelease.h)

PHONY += headerdep
headerdep:
 $(Q)find include/ -name '*.h' | xargs --max-args 1 scripts/headerdep.pl
```


@deanberris

Dean Michael Berris

I hate GNU Make especially those Makefiles that are hand-crafted and undocumented. It all feels like a bad hack.

24 Feb via web Favorite Retweet Reply

KDE 4 is leaving the aging "autotool" build chain behind. Some developers, not only in KDE, like to **nickname the autotools as "auto-hell"** because of its difficulty to comprehend architecture.
[<http://lwn.net/Articles/188693/>]

Our record so far is a project we inherited with an Ant script weighing in at 10,000 lines of XML. Needless to say, this project required an entire team devoted to keeping the build working—a complete waste of resources.
[Jez Humble & David Farley]

Build Systems
are Complex

[ICSM '07, ECEASST '08]

>5 MLOC & ~20 Years of History

Quake 3

server

game logic

- o
- a
- h
- c
- dylib

quake3.exe

network

d(a)emon

client UI

client renderer

Quake 3

[ICSM '07,ECEASST '08]

Build Systems Grow in Complexity

**Build Systems Require 12%
of a Developer's
Time (on average)**

**Build maintenance
slows development!**

Kumfert, G., and Epperly, T.
*Software in the DOE: The
Hidden Overhead of the “Build”*

[MSR '10, ICSE '11]

>36 MLOC & ~120 Years of History

Apache
Tomcat

jazz
PostgreSQL

HIBERNATE

Build Files Change Relatively More than Source Code Files

The Build System Requires Significant Maintenance

- Source ⇒ Build
- Test ⇒ Build

12% -----

The Build System Requires Significant Maintenance

Our Build Systems need HELP

Release Engineering

in-house/3rd party
development

reduce cycle time!

deployment

The Integration Process

Integrators are Gatekeepers

OpenOffice.org

MySQL®

end users

Integrators are Gatekeepers

OpenOffice.org

MySQL®

maintainer

end users

>180k Packages & ~28 Years of History

debian

freeBSD®

ubuntu

New Package

Upstream Sync

Dependency
Management

Build Change

Product-wide
Concern

Local Patch

Upstream Sync

Mozilla Delivers **New Version** of Firefox – First Web Browser to Support Do Not Track on Multiple Platforms!

[Mozilla Blog]

Upstream Sync

Necessary?
Buggy?
Secure?

Risk Analysis & Cherry-picking

Upstream Sync


```
/* allocate 'order1' elements
 * 'order1' is used to store
 * 'order2' is used to store
 */
order1 = order>>4;
order2 = order & 15;

#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: Can't
 exit(2);
}
#endif
/* allocate 'order1' elements
 * 'order1' is used to store
 * 'order2' is used to store
 */
order1 = order>>4;
order2 = order & 15;


#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: Can't
 exit(2);
}
#endif
/* allocate 'order1' elements
 * 'order1' is used to store
 * 'order2' is used to store
 */
order1 = order>>4;
order2 = order & 15;
```


```
/* allocate 'order1' elements
 * 'order1' is used to store
 * 'order2' is used to store
 */
order1 = order>>4;
order2 = order & 15;

#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: Can't
 exit(2);
}
#endif
/* allocate 'order1' elements
 * 'order1' is used to store
 * 'order2' is used to store
 */
order1 = order>>4;
order2 = order & 15;
```

Risk Analysis & Cherry-picking

Upstream Sync


```
/* allocate 'order+1' elements
 * 'order+1' is used to store the last element
 */
order1 = order>>4;
order2 = order & 15;

#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: can't open file\n");
 exit(2);
#endif
/* allocate 'order+1' elements
 * 'order+1' is used to store the last element
 */
order1 = order>>4;
order2 = order & 15;

#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: can't open file\n");
 exit(2);
#endif
/* allocate 'order+1' elements
 * 'order+1' is used to store the last element
 */
order1 = order>>4;
order2 = order & 15;
```


UNIX diff


```
diff -u oldfile newfile
--- oldfile 2010-05-11 11:45:40.000000000 +0000
+++ newfile 2010-05-11 11:45:40.000000000 +0000
@@ -1,10 +1,10 @@
 /* allocate 'order+1' elements
  * 'order+1' is used to store the last element
  */
order1 = order>>4;
order2 = order & 15;

#ifndef TRACE
if (!fpm = fopen("ppmenc.doc", "wb"))
{
 fprintf(stderr, "An Error: can't open file\n");
 exit(2);
#endif
/* allocate 'order+1' elements
  * 'order+1' is used to store the last element
  */
order1 = order>>4;
order2 = order & 15;
```

Risk Analysis & Cherry-picking

Upstream Sync

UNIX diff

maintainer

Risk Analysis & Cherry-picking


```
/* allocate 'order+1' elements
 * 'order+1' is used to store
 * the last element
 */
#endif


#endif /* !defined(TRACE) */

/* If we have reached here, then we have
 * successfully read all the data from
 * the file. Now we need to write it
 * back to the output file.
 */
if (fpm != NULL)
{
 if (fwrite(ppmemc, sizeof(ppmemc), 1, fpm) != 1)
 fprintf(stderr, "In Error: can't
write to file\n");
 else
 printf("Written %d bytes to file\n",
 sizeof(ppmemc));
}
```

UNIX diff

maintainer

debian

New Package

Upstream Sync

Dependency Management

31

Build Change

Product-wide
Concern

Library Transitions Ripple through the whole System

Dependency Management

Library Transitions Ripple through the whole System

Dependency Management

Library Transitions Ripple through the whole System

Dependency Management

Library Transitions Ripple through the whole System

Dependency Management

2-way Impact Analysis

Dependency Management

Did
someone
break my
package?

2-way Impact Analysis

Dependency Management

Did someone break my package?

Did I break someone's package?

debian

New Package

Upstream Sync

Dependency
Management

34

Build Change

Local Patch

Product-wide
Concern

upstream —————→

maintainer

Package : openssl
Vulnerability : predictable random number generator
Problem type : remote
Debian-specific: yes
CVE Id(s) : CVE-2008-0166
Date : 2008-05-13

Local Patch

Luciano Bello discovered that the random number generator in Debian's openssl package is predictable. This is **caused by an incorrect Debian-specific change** to the openssl package (CVE-2008-0166). As a result, cryptographic key material may be guessable.

It is strongly recommended that all cryptographic key material which has been generated by OpenSSL versions starting with 0.9.8c-1 on Debian systems is recreated from scratch. Furthermore, **all DSA keys ever used on affected Debian systems for signing or authentication purposes should be considered compromised**; the Digital Signature Algorithm relies on a secret random value used during signature generation.

The **first vulnerable version**, 0.9.8c-1, was uploaded to the unstable distribution on **2006-09-17**, and has since propagated to the testing and current stable (etch) distributions. The old stable distribution (sarge) is not affected.

Local Patch

Package : openssl
Vulnerability : predictable random number generator
Problem type : remote
Debian-specific: yes
CVE Id(s) : CVE-2008-0166
Date : 2008-05-13

Luciano Bello discovered that the random number generator in Debian's openssl package is predictable. This is **caused by an incorrect Debian-specific change** to the openssl package (CVE-2008-0166). As a result, cryptographic key material is no longer guessable.

>=1.5 years 8-(

It is strongly recommended that all cryptographic key material which has been generated by OpenSSL versions starting with 0.9.8c-1 on Debian systems is recreated from scratch. Furthermore, **all DSA keys ever used on affected Debian systems for signing or authentication purposes should be considered compromised**; the Digital Signature Algorithm relies on a secret random value used during signature generation.

The **first vulnerable version**, 0.9.8c-1, was uploaded to the unstable distribution on 2006-09-17, and has since propagated to the testing and current stable (etch) distributions. The old stable distribution (sarge) is not affected.

Local Patch

Package : openssl
Vulnerability : predictable random number generator
Problem type : remote
Debian-specific: yes
CVE Id(s) : CVE-2008-0166
Date : 2008-05-13

Luciano Bello discovered that the random number generator in Debian's openssl package is predictable. This is **caused by an incorrect Debian-specific change** to the openssl package (CVE-2008-0166). As a result, cryptographic key material is guessable.

>=1.5 years 8-(

It is strongly recommended that all cryptographic key material which has been generated by OpenSSL versions starting with 0.9.8c-1 on Debian systems is recreated from scratch. Furthermore, **all DSA keys ever used on affected Debian systems for signing or authentication purposes should be considered compromised**; the Digital Signature Algorithm relies on a secret random value used during signature generation.

>=44 distributions ;-)

The **first vulnerable version**, 0.9.8c-1, was uploaded to the unstable distribution on 2006-09-17, and has since propagated to the testing and current stable (etch) distributions. The old stable distribution (sarge) is not affected.

Open Challenges

Improving Software and Build Comprehension

Where are the Tools?

refactor
your makefiles!

test your
build!

what did the
other team break
now ;-)

keep poking those
upstream guys until they
give in :-)

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty times**
a day.

in 00 different countries!

Sign in with:

[Choose Your FREE Avatar](#)

Over 2 Million people
like IMVU on Facebook!

FREE

M
C
I
S

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

in 00 different countries!

Sign in with: [f](#) [g](#) [Y!](#)

[Choose Your FREE Avatar](#)

Over 2 Million people
like IMVU on Facebook!

FREE
M
C:I:S

Release Engineering

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

keeping cycle time down

deployment

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

Release Engineering

in-house/3rd party
development

integrate

test

build

keeping cycle time down

deployment

The Build System Requires Significant Maintenance

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

<http://behrns.files.wordpress.com/2008/03/ikea-car.jpg>

in-house/3rd party
development

integrate

test ← build

keeping cycle time down

deployment

The Build System Requires Significant Maintenance

Risk Analysis & Cherry-picking

diff

maintainer

Upstream Sync

Express yourself in the world's largest 3D Chat and Dress-Up community!

[Member Login](#)

On average we
deploy new code **fifty** times
a day.

in-house/3rd party
development

integrate

test ← build

keeping cycle time down

deployment

The Build System Requires Significant Maintenance

Risk Analysis & Cherry-picking

diff

maintainer

Upstream Sync

