iOS Build that

ME in emojs

tobias hutzler engineering lead (a) otto group

AGENDA

- Challenges
- Requirements
- Our Approach

CHALLENGES What we do

CHALLENGES continued

- build and ship dev, internal, beta, release
- support different environments and versions (Xcode, MacOS, etc.)
- > signing for diffrent companies
- parallel builds

REQUIREMENTS CI Pipeline

- all things automated (AMAP)
- one git push shipping
- stable and flexible
- > keep it simple

CI/CD techstack

CI/CD pipelines & trigger branches

FASTLANE lanes & steps

BRANCHES	FASTLANE LANE	STEPS
wildcard	default	build > test > slack
beta	beta	build > test > sign (enterprise certificate) > create release notes > upload to Crashlytics (customer test group) > slack
internal	internal	build > test > sign (enterprise certificate) > create release notes > upload to Crashlytics (interal test group) > slack
nightly	nightly	build > test > sign (company certificate) > slack
release	release	build > test > sign (company certificate) > itc upload > slack

FASTLANE test lane

```
desc "Run Test Suite"
private_lane :test do |options|
  test device = 'iPhone 7'
  reset_simulator(test_device)
  scan(
 clean: true,
 scheme: "app",
 device: test_device,
 configuration: "Debug",
 skip_build: true
end
```

FASTLANE upload to crashlytics

```
desc "upload to crashlytics"
private_lane :crashlytics_upload do options
  groups = options[:groups] || "mobile_lab_qa"
  crashlytics(
 groups: groups,
 api_token: fabric_api_key,
 build_secret: fabric_build_secret,
 notes: release_notes
  upload_symbols_to_crashlytics(api_token: fabric_api_key)
end
```

FASTLANE beta lane

```
desc "Build a beta release, upload it to crashlytics and distribute it to all beta testers."
lane :beta do
 puts "Hi my name is beta!"
  test
 update_app_version
  install_beta_certificates(readonly: true)
 gym(
 export_method: "enterprise",
 configuration: "Beta",
 export_options: { compileBitcode: false },
 scheme: "app",
 sdk: "iphoneos",
 clean: true
  crashlytics_upload(groups: $crashlytics_beta_groups)
 post_to_slack
end
```

JENKINS PIPELINES Define Steps

```
pipeline {
 stages {
 stage('Stage Checkout') {
 steps {
 deleteDir()
 checkout scm
 sh 'git submodule update --init'
 sh 'git fetch --tags'
 stage ('Stage run Build-Pipeline') {
 steps {
 echo "Run pipeline"
 sh "./build.sh"
```

JENKINS PIPELINES Run on dedicated Agent

```
agent { label 'xcode10.2' }
```


Agent iOSBuildAgent86

Labels

xcode10.2

Agent iOSBuildAgent87

Labels

xcode10.1

Agent iOSBuildAgent88

Labels

xcode10.1

Agent iOSBuildAgent89

Labels

<u>xcode10.1</u>

JENKINS PIPELINES We vice output

```
options {
 ansiColor('xterm')
```

```
[11:43:42]: -----
[11:43:42]: --- Step: default platform ---
[11:43:42]: ------
[11:43:42]: Driving the lane 'ios select lane' 🚀
[11:43:42]: Hi before all! I'm going to check if we have a clean state
[11:43:42]: -----
[11:43:42]: --- Step: ensure git status clean ---
[11:43:42]: -----
[11:43:42]: $ git status --porcelain
[11:43:42]: Git status is clean, all good! 🦾
[11:43:42]: -----
[11:43:42]: --- Step: clear derived data ---
[11:43:42]: -----
[11:43:42]: Derived Data path located at: /Users/****/Library/Developer/Xcode/DerivedData
[11:43:43]: Successfully cleared Derived Data 😯
[11:43:43]: Hi my name is select_lane and i will immediately switch to a lane!
[11:43:43]: -----
[11:43:43]: --- Step: git branch ---
[11:43:43]: -----
[11:43:43]: Hey I am master! And not special! Lets run on default!
[11:43:43]: -----
[11:43:43]: --- Step: Switch to ios default lane ---
[11:43:43]: -----
[11:43:43]: Cruising over to lane 'ios default'
[11:43:43]: Hi my name is default!
[11:43:43]: -----
[11:43:43]: --- Step: Switch to ios test lane ---
[11:43:43]: ------
[11:43:43]: Cruising over to lane 'ios test'
[11:43:44]: Resetting iPhone 7
[11:43:45]: -----
[11:43:45]: --- Step: scan ---
[11:43:45]: -----
[11:43:45]: $ xcodebuild -showBuildSettings -workspace ./iOSAppLascana.xcworkspace -scheme app -configuration Debug
[11:43:48]: $ xcodebuild -showBuildSettings -workspace ./iOSAppLascana.xcworkspace -scheme app -configuration Debug
```

JENKINS PIPELINES Secrets

```
environment {
SLACK_HOOK_URL
 = credentials('slack_hook_url')
 FABRIC_API_KEY
 = credentials('vns_fabric_api_key')
 FABRIC_BUILD_SECRET = credentials('vns_fabric_build_secret')
 ITC_DELIVER
 = credentials('mobilelab_itc_deliver')
 MATCH_PASSWORD
 = credentials('match_password')
```


JENKINS PIPELINES That's all

```
pipeline {
 agent { label 'xcode10.1' }
 options {
 ansiColor('xterm')
 environment {
 SLACK_HOOK_URL
 = credentials('slack_hook_url')
 FABRIC_API_KEY
 = credentials('vns_fabric_api_key')
 FABRIC_BUILD_SECRET = credentials('vns_fabric_build_secret')
 ITC_DELIVER
 = credentials('mobilelab_itc_deliver')
 MATCH_PASSWORD
 = credentials('match_password')
 stages {
 stage('Stage Checkout') {
 steps {
 deleteDir()
 checkout scm
 sh 'git submodule update --init'
 sh 'git fetch --tags'
 stage ('Stage run Build-Pipeline') {
 steps {
 echo "Run pipeline"
 sh "./build.sh"
```

BUILD.SH

```
#!/usr/bin/env bash
PROJECT_DIR=app
# 1. Check if bundle is installed if not install it
BUNDLE_BIN=$(which bundle)
if [ -e $BUNDLE_BIN ]; then
 echo "Bundle installed in $BUNDLE_BIN"
else
 echo "Installing Bundler"
 gem update
 gem install bundler
fi
# 2. Install gem
bundle install
# 3. Change into project folder
cd $PROJECT_DIR
# 4. Run fastlane with bundle
BRANCH=\$(git branch | sed -n -e 's/^\* \(.*\)/\1/p')
echo "Running on Branch $BRANCH"
bundle exec fastlane select_lane
```

CI/CD architecture

HAPPY BUILDING

tobias.hutzler@ottogroup.com