

Release Management with Artifactory

Yoav Landman & Frederic Simon

About us

* Yoav Landman

Creator of Artifactory, JFrog's CTO

* Frederic Simon

- JFrog's Chief Architect
- ★ 10+ years experience in commercial enterprise build and development environments
- ★ Serving the community since 2006 with OSS tools (Artifactory, Jade Maven Plugins and AnnoMojo, Dependency Analyzer, Stellarium for Java, IDEA plugins...)

Agenda

- * Intro
- **★** Configuration tips
- * Searches
- * Reproducible builds
- * Advanced features
- **★** Smart staging and promotion
- **★ Web Start and JavaFX**
- **★** Gradle integration

What is a repository manager?

- ★ Artifacts storage and proxy
- ★ Avoid hitting public remote repositories
- ★ Inefficient, unreliable, content quality, non-secure...
- ★ Deploy, manage and share local artifacts
- ★ Full control over artifacts resolution and delivery

What is artifactory?

- ★ Advanced binaries repository the binaries' SCM
- ★ JavaFX and WebStart repository
- ★ Supports REST, Maven*, Gradle*, Ivy/Ant*, Buildr * native support
- ★ First "real" web-driven repository manager (2006)
- ★ Upload through UI, indexed searches...
- * +80,000 downloads (02/2010)
- ★ OSS | Enterprise PowerPack | Cloud hosting

Configuration tips - demo

- ★ Remote repositories sharing via REST
 - Reuse configuration
- ★ Automatically generate the client configuration
 - Maven settings.xml
 - Gradle plug-in
- ★ Centrally controlled encrypted password

```
<credentials host="localhost" realm="Artifactory Realm"
 username="admin"
 passwd="{DESede}OyxbjkRcS9JxKmi2Rm8RcA=="
/>
```


DEMO

Searches

- **★** Search types
 - Quick search (wildcard part of path)
 - GAVC
 - Properties
 - Class/Jar resource
 - ▶ See the actual class found!
 - View source + syntax highlighting
 - XPath also search inside POM, Ivy.xml content!
- ★ Grouping support
 - E.g. group by repository, groupId etc.
- ★ Always possible to locate the results in the repo tree browser

DEMO

Reproducible Builds

- ★ Sources have a reproducible context compilation
 - Reproducible via SCM tagging.
- ★ Binaries also have a context packaging and publishing
- ★ A lot of things are only resolved at <u>build time</u>:
 - Version ranges
 - Dynamic property values
 - Latest snapshot and release versions (latest.integration/latest.release)
 - For both Dependencies and Plugins

The Role of the CI Server

- ★ Captures all the information needed to reproduce the build
- * Published module artifacts
- * Resolved dependencies of all scopes
- * General Build Environment
 - JVM
 - Architecture
 - Cl server version
 - General properties
 - Build statistics
 - User who executed the build
 - Etc.

Artifactory and Hudson

- ★ Deploy from Hudson to Artifactory
- ★ Navigate the builds in Artifactory
- ★ Link back to Hudson builds
- * Relate artifacts to build
- **★** Export/promote/manipulate build artifacts
- ★ More efficient multi-module deployment

Build Scenario

The build jobs pyramid

artifactoru

- **★** SCM update
- * Retrieve
- **★** Test
- **★** Deploy

DEMO

Advanced repository features

- ★ Checksum-based storage
- ★ Handling download bursts
- ★ Verifying uploaded artifacts
- **★** Locking
- ★ Cleanup bad remote repo references
- ★ Built-in metadata

Checksum-based storage

- ★ Many identical artifacts are produced and stored numerous times in the repositories
 - Unique snapshots that are exactly the same between subsequent builds
 - Other artifacts that are copied
 - Mainly needed for more natural security control
- ★ Artifactory uses a checksum-based storage
- ★ Identical artifacts are stored on the server exactly once!
 - No matter how many references are there
- ★ Copy and move are very cheap
 - Pointer operations

Concurrent downloads/ request bursts

- ★ New snapshot dependency available/ POM updated with a new dependency version
- ★ Dependency can be as big as hundreds of megs
 - Assemblies
- ★ All clients download at once
 - Network blockage (DOSing)
- ★ Artifactory will identify this
 - Queue all incoming request until the first one finishes
 - Others will get the cached version

Checksum for uploaded artifacts

- ★ No way to verify uploaded artifacts
- **★** Maven approach:
 - The repository is passive
 - All calculations done on client
 - Repository to accept and store client checksum

- Compare client checksum with the one calculated on the repository
- If in conflict return 409 until a good checksum is found
- This behavior is configurable

Locking

- ★ Artifactory applies RWLocks on all items
- ★ Avoid concurrent writes & dirty reads
- ★ Spans to metadata as well cannot create metadata conflicts
- ★ Built-in utility for debugging lock contention in runtime (zero overhead)

POM cleanup

- ★ Many common third party POMs contain remote repository references making controlled resolution a nightmare
- ★ Global mirroring is not a solution
 - Forces a unified repository for releases/snapshots/plugins
- ★ Artifactory can facade POMs through a Virtual Repository
 - Can configure remote repo references to be removed
 - Original POM is intact

Metadata backed into the core

- ★ Every repository element can hold metadata definitions
 - Both files and folders
- ★ Metadata is any XML document
 - Can be queried using XPath
 - All exposed via UI and REST API
- ★ Properties tagging
 - Similar to SVN props
 - Internally stored as XML
 - "Strongly typed" props can be defined via UI
 - Open/closed lists, multi-select, single-select etc.
 - Applied via UI or REST
 - Also on deploy time with zero build tool tweaking!

Smart staging and promotion

- ★ Repository has two main roles
 - Proxy remote artifacts
 - Host deployed artifacts
 - Artifacts (should) come from CI server
- ★ Promotion of artifacts starts with a build
- ★ The Binaries Repository & the CI Server are always interconnected

Search-based management

- ★ Makes bulk artifact management a lot easier
- **★** Shopping-cart of artifacts
- ★ Fill-up the cart by searching and saving the search results any search type!

- ★ Do other searches and add/subtract the results from the original
- ★ Can tweak the result manually
 - E.g. remove sources
- ★ Once done move/promote/copy/export the result
- ★ Does not enforce narrow concepts to support only specific limited use cases
 - E.g. promotion

DEMO

JavaFX

- **★** JavaFX/JNLP plugin
 - Compiles JavaFX sources
 - Uses standard Maven resources for classpath resolution
 - Creates Web Start JNLP files standalone and/or browser
- ★ WebStart Virtual Repository
 - Sign jars automatically
 - Transform JNLP file href
 - Provision JNLP files and dependencies

DEMO

Gradle integration

- ★ Artifactory and Gradle started a strong technical collaboration
- ★ Zero configuration plugin to deploy and resolve from Artifactory when using Gradle in enterprise env.
- ★ Extract BuildInfo on the fly
 - Done!
 - Integrating with the Hudson Gradle plug-in
- ★ Gradle shows great potential
 - Zero intrusiveness
 - Ivy for mature resolution and deployments
 - Flexible control
 - Terse and easy to understand configuration
 - Ideal for integrating with a repo manager

Thank You!

