ThoughtWorks®

持续交付下的开发分支模型

姚文杰 wjyao@thoughtworks.com

- 为什么我们要谈持续交付和开发分支模型
- 什么样的开发分支模型更有利于持续交付
- 主流的三种分支模型 演进、优缺点、工具
- 总结及值得注意的事情

我们为什么要做持续交付

更短的交付周期

生产环境部署频率越来越快,简化生产部署流程, 且自动化不停机部署

•在代码检查,功能和非功能验证,以及部署各方面建立较完善的质量保障体系,尤其是自动化测试集

更高绩效的团队

•包含业务,开发测试,和运维职能在内的一体化团队,以产品交付为共同目标紧密协作,共同承担责任

更高价值的产品

•形成特性提出到运营数据、用户反馈验证的实验性交付闭环,基于实际用户反馈调整计划和需求

为什么要谈开发分支模型

产品代码

代码版本管理是 CI/CD 的基石,分支模型是代码版本管理的核心

你们是如何做代码版本管理的?

理想与现实

什么样的开发分支模型更有利于持续交付

常见的问题

集成的痛:

- 1. 不断出现的代码冲突
- 2. 解决冲突时的沟通和技术成本

CI/CD的坏影响:

- 3. 破坏流水线的提交出现频率更高
- 4. 功能互相影响
- 5. 测试需更加全面仔细(尤其是重复的手工测试)

合作上的坏影响:

6. 人以及团队之间的互相指责

. . .

遵循的规则

- · 尽早集成,尽早发现冲突 · 功能之间能够保持一定隔离 · 尽量将重复的事情自动化
- 保证团队成员的每一次提交都具有原子性
- 以代码事实为基础,不追究个人

项目v1.0

Tech Lead 小张

15个人团队

前后端2个模块,有4个大功能和一些小功能

30+天上线一次

要**敏捷**:全功能团队,站会,故事卡,回顾会议...

要持续交付: CD流水线

A successful Git branching model

GITFLOW的优点以及PIPELINE的设计

- 分支之间清晰的职责区分
- 功能隔离和安全性

持续交付流水线的设计

- 每个功能分支及主分支一条pipeline。
- 发布期间,需要为release分支创建一条对应的分支用于测试和部署。
- pipeline的生命周期和分支一样长。
- 较多手动更改流水线配置的步骤。

项目v2.0

Tech Lead 小张

30个人团队

要**敏捷**:全功能团队,站会,故事卡,回顾会议...

前后端8个模块,有十几个大功能和一些小功能

15-20天上线一次

要持续交付: CD流水线

GITFLOW的困扰与缺陷

集成还是一个大的工作量呀,好头疼。

别人那么多代码,不敢重构呀。

好困惑,什么时候删分支,什么时候合分支,什么时候删这个pipeline。

我是新人,我只知道我当前工作的这条分支是干什么的。

每次都要重复测试一些功能点。 测试工作太密集,QA都不够用了。

这个上线的周期还是有点长呀。

PM

大家抱怨比较多呀,是不是我们的模式有点什么问题。

- 上线周期太长
- ·巨大的Merge,不敢做重构
- 大量的回归测试
- ・流水线数量与分支强相关,维护成本高
- ・本身比较复杂,有一定学习成本

GITHUB FLOW的优点与PIPELINE的设计

- 交付周期更短了
- 团队关于代码的交流更多了,共识也逐渐产生了
- 测试的工作也减少了

GITHUB FLOW的困扰与缺点

他怎么这么不负责,看都没看就merge这个PR。 他的这次提交简直太多了,我今天一天就review这份代码吧。 他总是不同意我的PR,是不是对我有意见。 这个分支还有没有必要存在?

无法避免代码和功能冲突,隔离 性不够好

很棒,这减少我的很多重复劳动。

很棒! 但是,这个。。。交付周期可不可以再快一点。

PM

改善的方法 - 特性分支

Important rule

- 一开关在代码中存在的地方越少越好
- 一删除不再被需要的开关,以免留下技术债

Side benefits

- □ A/B 测试
- 。始终处于可发布状态

Side effect

。随着代码的膨胀,隔离的准确性会进一步降低,维护成本变高

项目v3.0

Tech Manager 小张

要**敏捷**:全功能团队,站会,故事卡,回顾会议...

前后端十几个模块,有几十个大功能和一些小功能

最快2天上线一次

TRUNK BASED DEVELOPMENT

TBD的优点及PIPELINE的设计

- 容易理解,易于实施
- 集成迅速,快速失败
- 方便测试
- 发布可控

How to get from Git Flow to Trunk Based Development

特性开关 (Feature toggle)

代码审查 (Code review)

抽象分支 (Branch by abstraction)

BRANCH BY ABSTRACTION

"Branch by Abstraction" is a technique for making a large-scale change to a software system in gradual way that allows you to release the system regularly while the change is still in-progress.

- Martin Fowler

BRANCH BY ABSTRACTION

Original structure

BRANCH BY ABSTRACTION

CODE REVIEW

Pair Programming

结对编程

Pull Request (与Github Flow结合使用)

定期的团队代码审查 (代码审查优先于开发新需求)

ThoughtWorks®

SUMMARY

Name	Git Flow	Github Flow	Trunk Based
集成周期	较长,取决于功能的大 小,往往会比较长	较短,依赖reviewer的 review时长	最短,每次原子性提交就是一 次集成
代码隔离性	较好,各个功能之间没有 代码和逻辑的牵扯	需要借助feature toggle等工 具保证隔离性	需要借助feature toggle等工具 保证隔离性
对pipeline的影响与维护	要么不健全、要么不容易 维护(数量和动作上)	运作在主分支上,PR上也可以进行简单代码测试/检查	运作在主分支上
对测试的影响	较多重复的回归测试	集中在主分支上	集中在主分支上

需要注意的事情

往往存在多种模式混合使用的场景。

小步提交和原子性是保证所有内容的基础。

REFERENCE

Gitflow: http://nvie.com/posts/a-successful-git-branching-model/

Github flow: https://guides.github.com/introduction/flow/

Trunk based development: http://trunkbaseddevelopment.com

Feature toggles: https://martinfowler.com/articles/feature-toggles.html

Branch by abstraction: https://martinfowler.com/bliki/BranchByAbstraction.html

Code Review: 超越"审、查、评"的代码回顾: http://insights.thoughtworks.cn/code-review/

THANKS

Questions?

ThoughtWorks*