Build and automated builds

www.scmGalaxy.com

Author: Rajesh Kumar rajesh@scmgalaxy.com

sG

scmGalaxy

Build script

- A build process is expected to help create a sing integrated unit that can be deployed on a target environment
- A build process can be a sequence of steps that helps in creating a unit
 - Compilation javac
 - Integration jar
 - Creating one unit war
 - Deploy put the war file into a particular directory
- The need for a build script arises once there is a need to build the unit multiple times and by multiple people
- Defining a build script to take care of the sequence of steps helps in faster build process and most importantly the ability to standardize on a build and deployment strategy across the team

Manual build process

- A manual build process is the one where each individual is expected to go through a set of steps based using his or her memory or a documented steps
- With time parts of steps will get side-stepped
- More often than not parts of the code will be deployed rather than the whole
- ❖ A properties file change and the related java class change should be released together. One without the other will not be of any use
- A manual build by a developer or a CM is too risky for the project
- Even addition of new steps (like adding code guards using a script before compilation) cannot be done unless a script is used

Build script

- Each software platform will provide a way to we script and invoke a sequence of build steps
- Unix shell scripts, make files, windows batch files etc can be used to define a build script
- A framework / tool like ANT, helps in abstracting the script from a platform dependency and use simple XML file to define the build script
- ❖ Interestingly ANT itself is only a XML notation, that defines the sequence of steps. The steps themselves rely on the code base, framework binaries, SDK binaries etc.
- ❖ In summary using any suitable syntax a build script should be defined. The script itself should automate the sequence of steps that needs to be executed to create a single unit of software

Notes on build script

- Choose a language that can be used in multiple platforms (very important for a java project)
- Ensure that as many steps are automated. Begin with a full clean up and allow full build and deployment to the server
- Automate even server restart to increase developer efficiency
- Each build should ensure that it recompiles all classes and optionally fetches latest code from the repository
- ❖ Stale references to others code is the most frequent offense among developers. So use the build script to enforce some discipline too

Notes on build script

- During peak development, the number of builds and changes to a particular piece of code on a developers machine can be as high as 50
- ❖ If the developer is made to build and deploy as many times even for small changes like JSP, simple Java class change then the productivity of the developer can be affected
- While writing a build script, one needs to take care of small short cuts that can help in a faster build and deployment
 - Deploy only HTML and JSP
 - Deploy only compiled java classes
 - Do only a restart
 - Deploy only properties files
- This is not a default option and one should not spend time at this in the beginning. This is a step more relevant to iterative improvement of the build script

Environment and build

- The unit created by the build is dependent on the environment it will run in
- A build is expected to modify environment related dependencies before it creates a integrated unit
- The build script can also modify the environment before it deploys the unit
- ❖ It is important to keep in mind the various environments in which a build will execute the parts of the environment that needs modifications during a build
- Typically a environment consists of
 - A application server
 - A web server
 - A database

Environment and build

- A build could affects all parts of the environment
 - App server deploy the ear file
 - Web server deploy web assets
 - Database deploy DB scripts
- ❖ A strategy needs to be evolved to ensure that the automated deployment (or manual) affects all parts of the environment
- Recreation of the DB at regular intervals, redeploying web assets (images) with each deployment is an important practice to test the code sanity
- Ensure that the build script takes care of tagging, building and deploying all related parts of a project
- How often each of them should be refreshed differs from case-2-case, but, the build script should be capable of managing all deployments to all parts of an environment

Build script and dependencies

- Once an environment has multiple constituents important to understand the inter-dependencies between them
 - A java code base often is dependent on the table names and column names
 - A UI image path defined in a JSP is dependent on the existence of that asset in the web server
 - The whole java code base depends on the existence of a data source defined in the app server
- More often than not parts of this will change without the other even being informed of the same

Non-related changes that break the build

www.scmGalaxy.com

Case 1

- DBA makes changes to the DB model based on the requests from the module leads
- But the code in the module will not need this change for another week

Case 2

- DBA modifies a column name of an existing column to resolve a review comment
- The existing java code needs to reflect this change

Case 3

- The Driver for a DB connectivity has changed
- The app server configuration needs to change

Non-related changes that break the build

- In all these case, a part of the environment has changed and the rest of the application get affected
- The key question is how can the build and release process be synchronized to reduce impact
- The answer is in bringing about a convention and a team level practice that when followed can reduce the impact
 - First understand the individual parts and their dependency
 - Measure risk of stale data
 - Synchronize the deployments

Understand dependency

www.scmGalaxy.com

First understand the dependency, the risk and level of impact

- A web asset if not refreshed only results in an old image being shown – relatively low impact in a dev phase
- A DB column change can affect the way in which the java code accesses the DB and can result in an exception – high impact
- A new DB driver will result in a change in the data source configuration. The whole application needs to be tested – high risk

Synchronize the deployments

- The answer to all problems is in synchronizing deployments
 - Strategy 1 Full deployments each time
 - Strategy 2 Full application deployment and partial deployments of dependent systems
 - Strategy 3 Full application deployments and dependent systems deployed at regular intervals

Synchronize deployments - Strategy 1

www.scmGalaxy.com

- Full deployments each time
- Here the DB or other dependent systems are rebuilt with each code deployment
- Pros
 - The dependent systems and the code base are refreshed each time and errors can be caught very early
 - Reference to stale column names, images etc can be easily discovered
 - Stale data is also refreshed each time
 - Complete automation can be achieved

Cons

- Needs thorough testing and automation of functional testing to ensure that the breaks can be discovered early
- Frequent builds can lead to high code breaks because the code cannot change at the same pace as a DB
- Team discipline needs to be very high with respect to code modifications and modifying the dependent assets
- Build and configuration management team has too many tasks to work with

Synchronize deployments - Strategy 2

www.scmGalaxy.com

- Full application deployment and partial deploy of dependent systems
- The partial deployments to the dependent systems can be controlled and be executed on a need basis
- The team decides which script needs to be deployed and only those scripts are deployed with each build
- Pros
 - The partial deployment helps in better scheduling of code modifications
 - Testing can be targeted at a particular area where the highest amount of change has been delivered

Cons

- Automation cannot be achieved due to human decision intervention
- Can lead to erroneous code being used till such time the new DB changes are introduced
- Bugs and errors are caught late in the cycle
- Coordination between the team could be a weak point

Synchronize deployments - Strategy 3

www.scmGalaxy.com

- Full application deployments and complete deployment of dependent systems at regular intervals
- In this strategy the dependent systems is refreshed at regular intervals (every fortnight, ad-hoc but well announced dates)

Pros

- A blended approach and helps teams schedule code deployments better
- The fact that the dependent systems are rebuilt regularly ensures that the bugs will surface with each rebuild
- Automation can be achieved.

Cons

- Code breaks will be discovered late but it will be discovered
- Needs automation of functional test cases

Frequency of builds

- A build essentially brings an integrated unit of and deploys the unit into an environment
- It is the first point of integration where compilation errors will automatically be discovered
- With a higher amount of integration and integrated builds the risk of integration level bugs will get lower
- Typically an integrated build can expect to find the following types of bugs
 - Method signature incompatibility
 - Incorrect reference to column / table names
 - Some amount of testing can help in discovering flow continuity bugs

Frequency of builds

- The frequency of builds is dependent on the photon the project
- During the initial phases, code incompatibility is definitely expected, so the builds can be less frequent and sometimes not even required
- Gradually the team begins to use each others code and the inter-dependency increases between individuals and modules
- Initiate a weekly build and then increase it to 3ce a week in a short period of time
- A daily build and a continuous integration build can be a goal once the build process stabilizes and lesser breaks occur

Environments in a project

www.scmGalaxy.com

How many environments should a project have

Environments in a project

- No correct answer. But it is a function of the variety types of audience that the project needs to cater to
- For a project that is being developed and it is in the dev phase, the various environments could be
 - Client
 - QA environment Internal testers
 - Integration unit for developers
 - Developer
- For a project that is on production
 - Production
 - Production-like (can be dormant)
 - QA for production
 - A QA environment per release being worked upon (usually 1 or 2)
 - Integration environment
 - Developer
- Understand the need for a new environment and how to decide on the final count

Environments in a project

- Each environment should have a separate app web server. It needs to have a separate DB instance
- The integration environment should be machine on which the build itself is executed
- It helps in ensuring that any target platform specific changes can also be done to the code base
- The propagation between some environments should also be thought through.
- ❖ Ideally a build that reached QA and once certified by the QA team as release candidate, should automatically be promoted to client and production environments
- Should a rebuild be done on the same tag or should the same code be propagated is a project specific question?
- As a CM understand the needs of each environment and the frequency of builds to estimate your own schedule

Automated build

- A build script itself is a good start point for automation
- It automates the sequence of steps to be executed per build
- However, with increasing need for integration and maintaining multiple environments, one needs to worry about the availability of bandwidth to perform such tasks
- Automating builds helps answer the following questions
 - How often should the build be started?
 - What event should trigger it off?
 - On build breaks how should the feedback be routed to the team / individuals?
 - How can an auto deploy be configured and managed?

Automated build

- Automated build can be configured to leverage existing build scripts
- Tools such as cruise control, bamboo etc. provide us the ability to define an automated build and monitor them using web consoles
- The data reported from such tools can be used to provide effective feedback on build breaks and code quality
- Automating builds is the next step after defining the build script
- Multiple builds can be defined to ensure a full build and a full application build are automated and kicked off based on different events
- Automated build helps in reducing the manual work of starting off a build

Note on continuous integration

- Continuous integration is a term used to description process of triggering a build for each incremental code modification
- The integration is a continuous process and not a big bang approach
- It advices the following rules
 - single repository
 - Event triggered build
 - Commit code continuously (every day at least)
 - Use a production like machine and deploy the integrated build
 - Execute a fast build (take only modified code)
 - Use these builds to tag and monitor the best version of the day
 - Send feedback of breakages, test coverage reports, code reviews etc

Benefits of continuous integration

- The cost of fixing a bug early in the project is less than doing the same at a later stage in the project
- The key is to identify bugs early.
- CI helps in doing this on an incremental basis
- Ability to use automated builds and monitor the progress of build breaks, code coverage on continuous basis helps in making some decisions easier
- Project delivery risk is reduced

Tool integration with build

- A typical software project faces the following
 - Lack of adherence to coding standards
 - Lack of good programming practices, especially with novice programmers
 - Lack of white box testing in many cases
- Using simple command line tools one can integrate a build script with 3rd party tools to obtain simple reports about the code quality
- If the build script is written using ant, then most tools provide a simple way to integrate with the ant tasks
- ❖ It is first important to understand the 3rd party tool and the type of report it generates.
- Most importantly, how often the tool should be run and the intent of the report

Tools integration with build

- PMD automated code review, standards adher dead code, duplicate code etc.
- JUnit Unit testing and regression test cases
- EMMA unit test code coverage
- Code guards adding conditional execution of log statements
- AndroMDA model driven code generator
- **.**..
- http://www.javapowertools.com/cooltools
- ❖ In summary, each of these tools can be iteratively added to the build script in order to obtain a few reports about the code.
- The feedback on the quality of the code should be given to the team for continuous improvement

Reports and data analysis - demo

- PMD code review
- ❖ JUnit and EMMA code coverage

Thank You!

www.scmGalaxy.com

Author: Rajesh Kumar rajeshkumar.raj06@gmail.com