

GitHub Actions ...in action!

/whois \${speaker}

- Open-source developer
- Conference speaker & blogger
- C#, F#, JavaScript
- Cloud & web
- Automation & DevOps

GitHub Actions at a glance

- Globally available since November 13, 2019
- Based on Azure Pipelines
- · Native integration with GitHub API
- · YAML-based configuration
- · Modular architecture & community-driven
- · Runners on Windows, Linux, macOS, or self-hosted
- Available with Free, Pro, Team, Enterprise Cloud, One

Public repositories

Private repositories

Product	Storage	Minutes (monthly)
GitHub Free	500 MB	2,000
GitHub Pro	1 GB	3,000
GitHub Team	2 GB	10,000
GitHub Enterprise Cloud	50 GB	50,000

Operating system	Minute multiplier
Windows	2
Linux	1
macOS	10

Operating system	Per-minute rate	
Windows	\$0.016	
Linux	\$0.008	
macOS	\$0.080	

GitHub Actions =

IFTTT for GitHub repositories

Continuous integration


```
name: CI
on: [push, pull_request] -
 Trigger on new commits and pull requests
jobs:
  build:
 runs-on: windows-latest
 steps:
 - name: Checkout
 Clone repository and checkout HEAD
 uses: actions/checkout@v1
 (commit hash is passed as env var)
 - name: Install .NET Core
 uses: actions/setup-dotnet@v1
 Install .NET Core v3.1.100
 Run custom shell scripts
 with:
 dotnet-version: 3.1.100
 - name: Build & test
 run: dotnet test --configuration Release
 - name: Build & publish
 run: dotnet publish LightBulb/ -o LightBulb/bin/Publish/ --configuration Release
 - name: Upload build artifacts
 uses: actions/upload-artifact@master
 Upload specified directory as
 with:
 a ZIP artifact
 name: LightBulb
 path: LightBulb/bin/Publish/
```


```
return buffer.ToString():
 public partial class Commandictors
 internal static CommandSchama StubDeFaultCommand ( get; ) +
 tes Communichems[mull, mull, mull, new CommunitygomentSchems[8], new CommunitytionSchems[8]);
A Check earning on line 75 in Clifs/Models/CommendSchemaus
 GitHub Actions / build
 CSFs/Models/CommandSchema.cs#L75
 Cannot convert null literal to non-nullable reference type.
A Deck warning on line 75 in DiFe/Models/CommandSchemacs
 GitHub Actions / build
 CSFs/Models/Communitischema.cs#L75
 Cannot convert mult literal to non-nullable reference type.
A Check warring on line 75 in ClFs/Models/CommandSchema.is.
 GitHub Actions / build
 CSFx/Models/CommandSchema.cx#L75
 Cannot convert mull literal to non-mullable reference type.
```

Triggers

- GitHub API events 4 push, pull_request, issues, release, and 20 others
- Schedule (b) Cron syntax, e.g.: */15 * * * *

```
# Trigger on push events on s
pecific branches
on:
 push:
 branches:
 - 'master'
 - 'release/*'
```

```
# Trigger on manual dispatch
on: repository_dispatch
```

```
# Trigger every midnight UTC
on:
 schedule:
 - cron: '0 0 * * *'
# Trigger when an issue is opened o
```

```
r labeled
on:
issues:
```

types: [opened, labeled]

Referencing actions

- By GitHub repository {
 {owner}/{repo}@{ref}
 {owner}/{repo}/{path}@{ref}
 }
- By Docker image docker://{image}:{tag}

```
jessfraz/branch-cleanup-action@master
johndoe/my-actions/push-image@v1
```

```
./.github/actions/my-action
```

docker://hello-world:latest

Advanced configurations

Matrices

```
name: Matrix Reloaded No
```

```
 Ubuntu-16.04
 Ubuntu-18.04

 Node v6
 Node v6

 Node v8
 Node v8

 Node v10
 Node v10
```


```
jobs:
 build:
 runs-on: ${{ matrix.os }}
 strategy:
 max-parallel: 4
 matrix:
 Reference variables from the matrix
 os: [ubuntu-16.04, ubuntu-18.04]
 node-ver: [6, 8, 10]
 steps:
 - uses: actions/setup-node@v1
 with:
 node-version: ${{ matrix.node-ver }}
```


Docker containers

```
jobs:
  build:
 services:
 Image from the Docker registry
 redis:
 image: redis
 Bind port 6379 in container to a random port on host
 ports:
 - 6379/tcp
 options: --entrypoint redis-server
 Custom arguments passed to docker create
 steps:
 - uses: actions/checkout@v1
 - run: node client.js
 Exposed port is resolved dynamically
 env:
 REDIS HOST: localhost
 REDIS_PORT: ${{ job.services.redis.ports[6379] }
```

Secrets

```
# ...
- name: Collect coverage report
run: |
 choco install codecov --no-progress
 codecov -f LtGt.Tests/bin/Release/Coverage.xml -t ${{secrets.CODECOV_TOKEN}}}
Secret variable
```


Action to action I/O

```
- name: Create release
 Actions can be referenced by their ID
 id: create release
 uses: actions/create-release@v1
 GITHUB TOKEN: ${{ secrets.GITHUB TOKEN }}
 with:
 tag name: ${{ github.ref }}
 release name: ${{ github.ref }}
- name: Upload release asset
 uses: actions/upload-release-asset@v1.0.1
 Resolved from the outputs of another action
 GITHUB TOKEN: ${{ secrets.GITHUB TOKEN }}
 with:
 upload_url: ${{ steps.create_release.outputs.upload_url }}
 asset path: DiscordChatExporter/bin/Publish/Archive.zip
 asset name: DiscordChatExporter.zip
```

Conditionals

```
build:
  runs-on: ubuntu-18.04
 Conditional expression
  - uses: actions/checkout@v1
  - uses: actions/setup-dotnet@v1
 with:
 dotnet-version: 3.1.100
  - run: dotnet test src
  - run: dotnet pack src
  - if: github.event_name == 'push' && startsWith(github.ref, 'refs/tags/v')
 run: dotnet nuget push src/**.nupkg -k ${{secrets.NUGET TOKEN}}
```

Things we can do with GitHub Actions

- · Run tests on every commit
- · Publish Docker image when a tag is pushed
- Label an issue by content when it's created
- · Run nightly E2E tests
- Automatically close stale issues every week
- Invite new contributors to sign the CLA when a PR is opened
- Automatically format code on push
- ...

Examples of actions you can use in your workflows

actions/github-script

```
issues: {types: opened}
 - uses: actions/github-script@0.4.0
 with:
 github-token: ${{secrets.GITHUB_TOKEN}}}
 script:
 github.issues.createComment({
 issue number: context.issue.number,
 owner: context.repo.owner,
 repo: context.repo.repo,
 body: 'A Thanks for reporting!'
```

Runs inline JS code that uses the GitHub API

actions/stale

```
schedule:
- cron: "8 8 * * *
stale:
  - uses: actions/stale@v1
 with:
 repo-token: ${{ secrets.GITHUB_TOKEN }}
 stale-issue-message: 'Issue closed due to inactivity.'
 stale-pr-message: 'PR closed due to inactivity.'
 days-before-stale: 30
 days-before-close: 5
```

Closes stale issues and PRs

sonarsource/sonarcloud-github-action

```
on: push

jobs:
 sonarCloudTrigger:
 name: SonarCloud Trigger
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@master

- name: SonarCloud Scan
 uses: sonarSource/sonarcloud-github-action@master
 env:
 GITHUB_TOKEN: ${{ secrets.GITHUB_TOKEN }}
 SONAR_TOKEN: ${{ secrets.SONAR_TOKEN }}
}
```

Sends code to SonarCloud to scan for issues

vsoch/pull-request-action


```
on: push


jobs:
 auto-pull-request:
 name: Create pull request for a new branch
 runs-on: ubuntu-latest
 steps:
 - name: pull-request-action
 uses: vsoch/pull-request-action@master
 env:
 GITHUB_TOKEN: ${{ secrets.GITHUB_TOKEN }}
 BRANCH_PREFIX: "features/"
 PULL_REQUEST_BRANCH: "master"
```

Automatically creates a pull request when publishing a new branch

Discovering actions

Can't find an action you need? Make your own!

JavaScript-based actions

- Supported by all runners
- Can only use JavaScript
- · Requires a single self-contained .js file as the entry point
- Node modules@actions/core & @actions/github


```
~/index.js
const core = require('@actions/core');
const github = require('@actions/github');
try {
 // who-to-greet input defined in action metadata file
  const nameToGreet = core.getInput('who-to-greet');
  console.log('Hello ${nameToGreet}!'):
  const time = (new Date()).toTimeString();
  core.setOutput("time", time);
 // Get the JSON webhook payload for the event that triggered the workflow
  const payload = JSON.stringify(github.context.payload, undefined, 2)
  console.log('The event payload: ${payload}');
} catch (error) {
 core.setFailed(error.message);
```

Docker-based actions

- Supported only by Linux-based runners (for now)
- Can use any language or runtime
- · Typically runs slower


```
~/action.yml
name: 'Hello World'
description: 'Greet someone and record time'
inputs:
  who-to-greet:
 description: 'Who to greet'
 required: true
 default: 'World'
outputs:
  time:
 description: 'The time we greeted you'
runs:
  using: 'docker'
  image: 'Dockerfile'
  args:
 - ${{ inputs.who-to-greet }}
```


```
~/Dockerfile
FROM ubuntu:18.04
COPY entrypoint.sh ./
ENTRYPOINT ["/entrypoint.sh"]
~/entrypoint.sh
#!/bin/sh -l
echo "Hello $1"
time=$(date)
echo ::set-output name=time::$time
```

Special commands

```
*::set-output name=action_fruit::strawberry
*::set-env name=action_state::yellow
*::add-path::/path/to/dir
*::debug file=app.js,line=1::Entered method
*::warning file=app.js,line=1,col=5::Missing semicolon
*::error file=app.js,line=10,col=15::Oops
*::add-mask::Mona The Octocat
```

Publishing actions to marketplace

Summary

- GitHub Actions is an automation platform (not just CI/CD)
- · Can trigger workflows on various events
- · Workflows are based on actions which are sourced by the community
- · Free for all public repos, pay-as-you-go for private repos
- · Easy to set up and configure to your needs

For the curious

- Awesome Actions by Sarah Drasner https://github.com/sdras/awesome-actions
- GitHub Actions Advent Calendar by Edward Thomson https://edwardthomson.com/blog/github actions advent calendar.html
- Comprehensive Introduction to GitHub Actions by Tierney Cyren https://dev.to/bnb/an-unintentionally-comprehensive-introduction-to-github-actions-ci-blm
- Official documentation https://help.github.com/en/actions

Thank you!

https://github.com/Tyrrrz https://twitter.com/Tyrrrz https://tyrrrz.me