

INTRODUCTION TO CORE BUILD MANAGEMENT

WHAT IS BUILD MANAGMENT

BUILD MANAGEMENT DEFINED

• Build Management is the process of assembling <u>all</u> the components of a software application into an **installable software product**.

A TYPICAL CYCLE

SYSTEM INTEGRATION AND BUILD MANAGEMENT

OUTLINE

- Continuous Integration
- Continuous Builds
- Continuous Tests
- Tools

- "Traditional" Integration methods
 - Integration before the end of iteration
 - Weekly integration
- "Big Bang" Integration
 - Too many bugs and too little time to fix them

- CI principles
 - Integrate more often:

Integrate continuously:After every completion of a task

Daily, Hourly

- Advantages
 - Integration becomes trivial if you integrate small and simple tasks
 - Developers get a better overview of the system and its architecture
 - In turn, integration becomes easier

CONTINUOUS BUILDS

CONTINUOUS BUILDS

- CB principles
 - Build your changes locally before checking in
 - If it doesn't compile, don't check it in
 - Build the entire system "from scratch" on a dedicated build server

CONTINUOUS BUILDS

- Advantages
 - Reduces the problems with files that aren't checked in
 - Reduces problems with debug and release versions
 - In a integrated and stable stage builds can serve as demo-versions

CONTINUOUS TESTS

CONTINUOUS TESTS

- CT principles
 - Test your changes locally before checking in
 - If it doesn't pass the tests at 100%, don't check it in
 - Start the system and run the full test-suite

CONTINUOUS TESTS

- Advantages
 - Reduces bugs
 - Increases the chance to have a running system at every time

CONTINUOUS TOOLS

BUILD TOOLS

- Cruise Control
- Ant
 - Pure build tool
- Maven
 - A lot functionality "out of the box"
- MSBuild Engine

TEST TOOLS

- Maven
 - Runs xUnit test suites
- xUnit
 - Suite of Test Frameworks for several languages (Java, C, C++, Perl,)

INTEGRATION TOOLS

- Subversion
- CVS

BEST PRACTICES

RULE #1: DEDICATED BUILD SERVERS

- Eliminates unauthorized access to make changes in the server configuration
- Reduces the risk the creation of unknown build dependencies
- Reduces build time because the build is not fighting other processes and application for server resources

RULE #2: FULLY AUTOMATE THE PROCESS

- Ensures repeatability and reproducibility of the build process
- Eliminates risk of human error in the build process

RULE #3: DAILY BUILDS

- Ensures that the full system is always in a build-able state
- Allows for daily test runs on the daily build

RULE #4: CI BUILDS

- Protects that the Daily full system build will complete successfully
- Immediate success or failure feedback of developer check-ins

RULE #5: RUN UNIT/SMOKE TESTS

• In addition to ensuring the system is in a build-able state, this ensures the system's runtime works

RULE #6: BUILD IN CLEAN WORKSPACE

Ensures no unexpected build or runtime dependencies are created

RULE #7: CHECK IN ALL FILES

- Ensures that the required source and build files are properly under source code control
- Helps with build reproducibility

RULE #8: EACH BUILD HAS UNIQUE IDENTIFIER

• Ensures every build is repeatable and reproducible

RULE #9: CREATE A BOM

- BOM, bill of materials, of the source code versions for each build
 - Visual confirmation of the source code versions in the build
 - Aids in developer debugging of builds

RULE #10: CREATE BUILD MANIFEST

Visual confirmation of build artifacts

RULE #11: MAINTAIN BUILD LOGS

- Builds an audit trail
- Debugging tool for builders and developers

RULE #12: COMMUNICATE

Proactive build notification of success or failure

RULE #13: TRACK RELEASE BASELINES

• Ensures reproducibility of software release

