Release iOS apps

#1 – to millions of users #2 – every second week #3 – with confident

Csaba Szabo Senior Test Engineer

Skyscanner iOS app – our user base

SizeBudapest < monthly users < Hungary

DiversityWorld-wide, all time zones
Over 30 languages

Setting the pace

"Release changes to production every second week"

Time

Pushing a release button bi-weekly?

Critical user facing issues

Higher crash rates

Critical analytics issues

Apple rejection #1 ads

Apple rejection #2 private API usage

Apple rejection #3 country builds

Apps Sweeper (postmortems)

How one release looks like

#1 - Release process automation

#2 - Stability period

#3 - Staged rollout

#4 - Monitoring and alerting

Let's see them

#1 - Release process automation

How to automate the whole release process?

Tooling and environment

Build scripts

```
xctool \
 -workspace "$WORKSPACE" \
 -scheme "$SCHEME" \
 -configuration "$CONFIG" \
 -sdk iphoneos \
 -IDECustomDerivedDataLocation="./Build-$CONFIG" \
 -reporter plain:"$LOG_PATH" \
 SHARED_PRECOMPS_DIR="./SharedPrecomps" \
 GCC_PRECOMPILE_PREFIX_HEADER=N0 \
 clean archive \
 -archivePath "$CONFIG.xcarchive"
# Error handling
ERROR_EXIT=1
```


How to automate the whole release process?

Tooling and environment

- CI system (Jenkins + custom tool)
- CI slave environment difficulties: gitcache, pod cache, certificates, maintenance

Build scripts

- Custom script -> Fastlane
- git (branching, tagging, merging back changes from release to develop)
- xcodebuild (xctool, gym)
- iTunesConnect (Spaceship, deliver, pilot, ...)
- Various other scripts (dashboard, hockeyapp, slack, analytics, ...)

iTunes Connect - good and bad side

Good side

- TestFlight (not for our size)
- App Analytics (not for our size)

Bad side

- No staged rollout
- Store review process (~a week)
- Limited hotfix options
- No rollback option
- Cannot update screenshots under review
- Unstable API
- Still doesn't support many localizations (e.g. HU)

#2 - Stability period

Stability period

internal testing
 "dogfooding"

Main event count

91.03

FlightsDayView Search

What can I see here?

Metrics from our internal RC build usage and the test coverage compared to our production user metrics.

Coloring rules:

40% - 80%: Partly covered 80% or higher: Well tested

Meaning of the numbers How well did we test ⇒⇒ Navigation events

FlightsDayView [76%] 433 events

CityDetails

FlightsBookingDetails

Watched

PlaceDetails

Modal events

Autosuggest

Onboarding

BrowseOriginCities

Search coverage (from, to)

LOND

LOND

MOSC

MAN

HKG

AMS

MILA

TYOA

SEL A

DUB

NYCA

MOSC **BKK**

LAX

Culture coverage (locale, currency)

ru-RU ko-KR it-IT **KRW** de-DE es-ES ia-JP

en-GB

zh-TW

fr-FR

nl-NL

tr-TR

TWD TRY BRL

How can I download the iOS build?

Here from HockevApp:

How can I contribute to this?

- Download the RC build
- Test the application
- Check the metrics and change all reds

What's the goal of this?

- Find critical issues before we release them to users
- Me, as an AppsTribe member be up-to-

Stability period

- Internal testing (dogfooding)
 - Only critical bugfixes are accepted
 - Frequency is a key or a headwind
 - Internal RC testing dashboard
- Crowdsourced testing
 - With Applause half-professional testers from all around the world
 - Testing our develop and release branches too
 - Coverage and flexibility is the key
- Takes 2 days 2 weeks

#3 - Staged rollout

How to do iOS staged rollout?

#1 - Build validation country market build

#2 - Feature validation every feature is an experiment

How to do iOS staged rollout?

- #1 Build validation (country specific builds)
 - We have 11 different apps in the store: 1 main, 10 country specific (like HU)
 - Release to one market -> measure -> release to more -> measure -> release globally
 - It's a technical dept, so we migrate most of these apps
- #2 Feature validation (every feature is an experiment)
 - All features are behind a feature flag
 - Unfinished features are released with OFF flag
 - Every feature is an experiment
 - With custom experimentation tool (Dr Jekyll), previously with MixPanel

#4 - Monitoring and alerting

Pushing "Release This Version" - with confident

We know nothing

push the button and check only AppStore reviews

Customer Ratings

Current Version:

★★★★ 98 Ratings

All Versions:

★★★★ 8020 Ratings

We know everything

get alerts if anything goes wrong

Pushing "Release This Version" - with confident

- Real-time monitoring and alerting system
 - On our internal data platform (Apache Kafka based)
 - We're logging everything with the right context

Pushing "Release This Version" - with confident

- Real-time monitoring and alerting system
 - On our internal data platform (Apache Kafka based)
 - We're logging everything with the right context
 - Real-time metric calculation (pushed to Graphite)
 - Dashboards and alerts based on Graphite metrics
 - Alerts are handled in VictorOps

Cskyscanner

So now you know it - how to release iOS apps

- #1 to millions of users
- #2 every second week
- #3 with confident

Release management - iOS vs. Android vs. Web

iOS pain

Android more flexible

Web 10000 releases / day

Thank you — questions?

Csaba Szabo (*Senior Test Engineer*)

csaba.szabo@skyscanner.net

Come and work with us!

http://www.skyscanner.net/jobs/

Release iOS apps

#1 – to millions of users

#2 – every second week

#3 – with confident

Links

- Jenkins CI https://jenkins-ci.org/
- Fastlane https://github.com/fastlane/fastlane
- Applause http://www.applause.com/
- Google dogfooding -http://googletesting.blogspot.hu/2014/01/the-google-test-and-development.html
- MixPanel analytics https://mixpanel.com/
- Analytics and Data Driven Development in App -<u>http://codevoyagers.com/2016/02/17/analytics-and-data-driven-development-in-apps/</u>
- Apache Kafka http://kafka.apache.org
- Graphite http://graphite.readthedocs.org/en/latest/overview.html
- Grafana http://grafana.org
- Seyren https://github.com/scobal/seyren
- VictorOps http://victorops.com