

On Software Release Engineering

Bram Adams

M
C•S
I

(Lab on Maintenance,
Construction and Intelligence
of Software)

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
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 profile photograph of Mark Zuckerberg, the CEO and founder of Facebook. He is shown from the chest up, wearing a dark grey t-shirt. He is speaking into a black microphone held by a stand. A white speech bubble originates from his mouth, containing the text "Work fast and don't be afraid to break things." The background is dark.

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

Mark Zuckerberg
CEO & Founder, Facebook

Build a
little and then test it.
Build some more and test
some more.

James Whittaker

Even Desktop Apps Release More Frequently

Firefox' New Release Schedule (I)

Firefox Beta

FOR: Early adopters and Mozilla fans

ENJOY: Testing the next version of Firefox with stability

EXPECT: Mostly stable builds that need fine tuning and majority add-on compatibility

Firefox®

FOR: Everyone! Released to the more than 400 million Firefox users worldwide

ENJOY: The polished and stable features of Firefox that move the Web forward with great performance and unparalleled customization

EXPECT: An awesome Web experience that answers to no one but you!

Firefox' New Release Schedule (2)

Firefox Nightly

FOR: Platform developers and Mozilla contributors

ENJOY: Access to cutting edge features still under active development

EXPECT: Crashes, unstable test builds with bugs and incompatible add-ons

Firefox Aurora

FOR: Web/platform developers, early adopters and adventure seekers

ENJOY: Access to experimental new features — your feedback helps determine what makes it to Beta

EXPECT: Test builds with bugs and incompatible add-ons

Release Pipeline

TIMELINE

6 weeks

Awesomeness lands
on Firefox Nightly

6 weeks

Stabilize on
Firefox Aurora

More awesomeness
on Firefox Nightly

6 weeks

Stabilize on
Firefox Beta

Stabilize on
Firefox Aurora

Even more
awesomeness
on Firefox Nightly

6 weeks

Firefox
Release!

Stabilize on
Firefox Beta

Stabilize on
Firefox Aurora

6 weeks

Firefox
Release!

Stabilize on
Firefox Beta

6 weeks

Firefox
Release!

Firefox Release Howto (I)

85+ configuration
repositories sanity check

tag
everything

build

Firefox Release Howto (2)

**generate
incremental
updates for
each supported
old version**

i18n

signing

... 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

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

in-house/3rd party
development

reduce cycle time!

16

deployment

Out of Scope (but Highly Related)

release
management

variability
management

release planning

app stores

...

software process

impact on
project
management

packaging
technologies

software
product lines

Release Engineering

in-house/3rd party
development

reduce cycle time!

deployment

The Build Process

The Build Process

Autotools

Step I - Configuration

Features

Tools

Step 2 - Construction

Prescriptions

=

Dependencies

← · · · ·

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

>5 MLOC & ~20 Years of History

"Design Recovery and Maintenance of Build Systems" (Adams et al.)

"The Evolution of the Linux Build System" (Adams et al.)

Quake 3

server

game logic

- o
- a
- h
- c
- dylib

quake3.exe

network

d(a)emon

client UI

client renderer

Quake 3

"The Evolution of the Linux Build System" (Adams et al.)

Build Systems Grow in Complexity

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

**Build maintenance
slows down development!**

>36 MLOC & ~120 Years of History

Apache
Tomcat

PostgreSQL

HIBERNATE

Build Files Change Relatively More than Source Code Files

The Build System Requires Significant Maintenance

Our Build Systems need HELP

Google Search

I'm Feeling Lucky

Google Search

I'm Feeling Lucky

Google Search

I'm Feeling Lucky

static build
dependencies

Google Search

I'm Feeling Lucky

all files/products
stored in cloud

transparent
access via FUSE

Build System Quality

SYMake
(Tamrawi et al.)

SYMake

Makefile: C:\Users\Ahmed\Desktop\MakefileParser-ToolDemo\Makefile

Makefile Viewer:

```
14 receiver := receiver$(ext)
15 executables := $(sender) $(receiver)
16
17 $(sender) src= sender src$(srcExt) send
18 $(receiver)_src = main_rcv$(srcExt) soc
19
20 install : $(executables)
21
22 define ProgramMacro =
23 $(1) : $$($1) $(src)
24 endef
25
26 $(foreach exec,$(execs),
27
28 $(executables) :
29 $(cmd) $^ -o $@
30
31 %.dat : %$(ext)
32 getData $^ -o $@
33
34 ifneq ($(javaComp),
```

Variables:

- + executables
- + ProgramMacro
- _src
 - Reference [17]
 - Reference [18]
 - Reference [23]
- + sender.jar_src
- + sender.o_src
- + receiver.jar_src
- + receiver.o_src

Rules:

Cyclic Dependency

! Cyclic Dependency detected at line(s) [17,23,28,31]

Code-Smell Description:
A cyclic dependency exists between rules 'sender.jar' and '%.dat'
through ('SYM100001' <- \$(wildcard *.dat'))

OK

Tasks Panel

- Rename Variable
- Rename Target
- Extract New Target
- Detect Code Smells

Detected Code Smells:

Smell	Lines	Description
CD	17,23,28,31	A cyclic dependency ex...

CD: A Cyclic Dependency Smell
DP: Duplicate Prerequisites Smell
DR: Duplicate Recipes
RV: Recursive Loop of Variable

Build System Quality

Entry Points Rule Protobuf
com/google/devtoolsdeps/demolition/clipper/Clipper

Refactoring Candidates

Filter Target Names:

Target Name	Type	Alias	Depth	Density	Symbols	Used	Utilization	Transitive	Used	Utilization
//third_party/java/jung:jung_algorithms	java_library	yes	2	1	138	12	8.7%	1513	41	2.7%
//third_party/java/jung:jung_api	java_library	yes	2	1	38	11	28.9%	424	29	6.8%
//third_party/java/jung:jung_graph_impl	java_library	yes	2	1	31	4	12.9%	455	33	7.3%
//third_party/java/jung:jung_visualization	java_library	yes	2	1	221	94	42.5%	1734	135	7.8%
//third_party/java/jakarta_velocity:jakarta_velocity	java_library	yes	2	1	246	150	61.0%	899	205	22.8%
//java/com/google/devtoolsdeps/demolition/common:p...	java_library	yes	2	1	138	86	62.3%	2997	1653	55.2%
//third_party/java/asm:asm-commons	java_library	yes	3	1	24	1	4.2%	24	1	4.2%
//third_party/java/jung/v2_0_1:jung_graph_impl	java_library		3	1	31	4	12.9%	455	33	7.3%
//third_party/java/jung/v2_0_1:jung_visualization	java_library		3	1	221	94	42.5%	1734	135	7.8%
//third_party/java/jakarta_velocity/v1_5:v1_5	java_library		3	1	246	150	61.0%	899	205	22.8%

Calculate Transitive Cost

//third_party/java/jung:jung_api

Symbols Rule Protobuf Reachability


```
graph LR; Clipper[//java/com/google/devtoolsdeps/demolition/clipper:Clipper] --> ClipperTarget[//java/com/google/devtoolsdeps/demolition/clipper:clipper]
```

Tu et al., Nadi et al., Berger et al., Tartler et al., ...

Release Engineering

in-house/3rd party
development

reduce cycle time!

deployment

The Integration Process

I. The Paradox of Early Integration

I. The Paradox of Early Integration

I. The Paradox of Early Integration

I. The Paradox of Early Integration

I. The Paradox of Early Integration

Integrations Interrupt Development once in every 24.4 Commits in DVC

distraction
$$= \frac{|\{A, B, C, D, E\} \cap \{A, E, F\}|}{|\{A, E, F\}|} = 66.6\%$$
 on merge

assumption: $\Pr[\text{real integration conflict}] = 90\%$

... and when they Do, Integrations cause Trouble

on average **16%** of
all merges had
textual conflicts
(manual resolution
needed)

on average **5%**
of all merges had
build issues

on average
11.7% of all
merges had test
issues

Windows Vista

Branching Degrades Quality of Components

Windows Vista

Branching Degrades Quality of Components

Windows Vista

Branching Degrades Quality of Components

Speculative Merge Prevention

SAME AHEAD BEHIND TEXTUAL ~~BUILD~~ ~~TEST~~ TEST✓

Conflict Resolution Recommendation

The screenshot shows a software application window titled "method of interest". The menu bar includes File, Edit, View, Help, and About. A large red watermark "how hard to resolve conflict?" is overlaid on the interface. On the left, a list of procedures is shown in a tree view, with "node_avg" highlighted by a red oval. In the center, a "Recommend" button is visible. On the right, a table displays conflict resolution data:

	Procedure	Cost	Benefit	Ratio
▶	node_packi	12	7	0.583
	node_unpacki	12	7	0.583
	node_pack_dcnt	14	4	0.286
	node_unpackd	26	6	0.231
	node_renumber	24	5	0.208
	node_packd	60	7	0.117
▶	node_get_local	12	1	0.083

Red arrows point from the highlighted "node_avg" procedure in the list to the "node_get_local" row in the table, and from the "Cost" column header in the table to the "node_get_local" row.

ranking of methods to
resolve conflicts with

how much benefit does
resolving conflict yield?

2. The Nightmare of 3rd Party Integration

debian

Integrators are Gatekeepers

OpenOffice.org

MySQL®

FreeBSD®

debian

ubuntu

end users

Integrators are Gatekeepers

OpenOffice.org

MySQL®

maintainers

end users

>180k Packages & ~28 Years of History

debian

freeBSD®

ubuntu

Necessary?
Buggy?
Secure?

Risk Analysis & Cherry-picking

UNIX diff

maintainer

debian

New Package

Upstream Sync

Dependency Management

52

Build Change

Local Patch

Product-wide
Concern

Library Transitions Ripple through the whole System

Dependency Management

Macro-level software evolution: a case study of a large software compilation
(Gonzalez-Barahona et al.)

Library Transitions Ripple through the whole System

Dependency Management

Macro-level software evolution: a case study of a large software compilation
(Gonzalez-Barahona et al.)

Library Transitions Ripple through the whole System

Dependency Management

Macro-level software evolution: a case study of a large software compilation
(Gonzalez-Barahona et al.)

Library Transitions Ripple through the whole System

Dependency Management

Macro-level software evolution: a case study of a large software compilation
(Gonzalez-Barahona et al.)

2-way Impact Analysis

Dependency Management

Did someone break my package?

Did I break someone's package?

If an engineer comes up with a better way of doing something, he is tasked with refactoring all existing libraries and **assisting dependent projects to migrate** to the new libraries

James Whittaker

debian

New Package

Upstream Sync

Dependency
Management

56

Build Change

Product-wide
Concern

Local Patch

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.

Release Engineering

in-house/3rd party
development

integrate

test

build

reduce cycle time!

deployment

Incremental Testing

Different Test Phases

(selection of) unit tests

integration + build

all unit tests

acceptance/integration tests

capacity tests

user acceptance tests

release

smoke tests

time to run (hours)

test phase

Seamless Upgrades (I): Blue/Green Deployment

Seamless Upgrades (I): Blue/Green Deployment

Seamless Upgrades (I): Blue/Green Deployment

Seamless Upgrades (I): Blue/Green Deployment

Seamless Upgrades (I): Blue/Green Deployment

Seamless Upgrades (2): Canary Deployment

Seamless Upgrades (2): Canary Deployment

Seamless Upgrades (2): Canary Deployment

Seamless Upgrades (2): Canary Deployment

Testing Challenge I:

Parallelization

Testing Challenge 2: Incrementalizing Tests

Testing Challenge 3: Optimizing Test Speed

Testing Challenge 4: Data Migration

Testing Challenge 5: Process Integration

Open Challenges for Release Engineering

rapid release

?
=

Do Faster Releases Improve Software Quality? - An Empirical Case Study of Mozilla Firefox (Khomh et al.)

Firefox®

traditional Release Cycle

Rapid Release Cycle

release cycle length

vs.

Do Faster Releases Improve Software Quality? - An Empirical Case Study of Mozilla Firefox (Khomh et al.)

Same # Post-release Bugs

Number of Post Release Bugs Per Day

Crashes Pop Up Earlier

Median UpTime in Seconds

release cycle length

VS.

bug fixing

Do Faster Releases Improve Software Quality? - An Empirical Case Study of Mozilla Firefox (Khomh et al.)

Bugs are Fixed Faster

Proportionally Less Bugs Fixed

What about Other Projects?

What about Other Projects?

How to Make Software and Build Comprehension **Pragmatic?**

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 :-)

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

We need more
canaries!

Mark Zuckerberg
CEO & Founder, Facebook

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

Release Engineering

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

The Addison-Wesley Signature Series

A MARTIN FOWLER SIGNATURE
Book Martin Fowler

CONTINUOUS DELIVERY

RELIABLE SOFTWARE RELEASES THROUGH BUILD, TEST, AND DEPLOYMENT AUTOMATION

JEZ HUMBLE,
DAVID FARLEY

CONTINUOUS INTEGRATION

IMPROVING SOFTWARE QUALITY
AND REDUCING RISK

PAUL M. DUVALL
WITH
STEVE MATYAS
ANDREW GLOVER

Forewords by Martin Fowler and Paul Julius

Help me test like Google

Tests Software

Life of a TE
Life of an SDET
Interviews with Googlers
and more

James Whittaker • Jason Arbon • Jeff Carollo

SOFTWARE CONFIGURATION MANAGEMENT PATTERNS

Effective Teamwork, Practical Integration

STEPHEN P. BERCUZUK
WITH BRAD APPLETON
Foreword by Kyle Brown
SOFTWARE PATTERNS SERIES

M
C
I
S

<http://mcis.polymtl.ca/>

<http://google-engtools.blogspot.ca/>