

Evil (Maven) Snapshots

Dr. Halil-Cem Gürsoy

Tw [@hgutwit](https://twitter.com/hgutwit)

G+ <https://plus.google.com/+HalilCemGursoy>

?

<http://www.flickr.com/photos/enor/517787281/>

Scrum

Quelle: scrumalliance.org

„Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.“

<http://agilemanifesto.org/principles.html>

*„Our highest priority is to satisfy the customer through early and **continuous delivery** of valuable software.“*

<http://agilemanifesto.org/principles.html>

Warum SNAPSHOT's?

Entwickler-Version

Stabile Versionen erkennen

Releases sind aufwendig

Interaktion zwischen Teams

Auswirkungen

Release-Vorbereitungen

Merge Feature Branches („Done“)

Integration von Release-Modulen

Release-Management

Dokumentation

Das Maven-Modell

„Super-Simplified“

SNAPSHOT != Releasable

Der Release

„The Maven Release Plugin Way“ (tm)

Alles in SCM? SNAPSHOT-Abhängigkeiten?

Compile & Test

Ändere POM auf neue Release-Version

SCM-Info in POM anpassen

Compile & Test

Commit in SCM

SCM Tag

Ändere POM auf neue –SNAPSHOT Version

Commit in SCM

Compile & Test

„The Maven Release Plugin Way“ (tm)

3 x Clean & Compile & Test

2 x POM Transformation

2 x SCM Commit

3 SCM Revisionen

„Mavenized“ Build-Pipeline

Lösung?

CD Build-Pipeline

Jason van Zyl

„Unfortunately, but naturally, users tend to think that the release plugin embodies all best practices for Maven with respect to releases, but in practice many people accept it's flaws.“

<http://www.lucasward.net/2010/11/maven-and-continuous-delivery.html?showComment=1289373353091#c7316536994911982893>

Lösungen

CD-Pipeline =
immer RELEASE-Versionen!

1.1.0-2652-245

Lösungen

CD-Pipeline =
immer RELEASE-Versionen!

1.1.0-2652-245

SCM Revision

Lösungen

CD-Pipeline =
immer RELEASE-Versionen!

1.1.0-2652-245

Build Number

Lösung

Codehaus Versions Plugin

```
mvn versions:set -DnewVersion=$NEWVER
```

Codehaus Build Helper Plugin

```
<goals>
```

```
 <goal>parse-version</goal>
```

```
</goals>
```


Lösung

Codehaus Versions Plugin

```
<execution>
  <id>setnewversion</id>
  <phase>validate</phase>
  <goals>
 <goal>set</goal>
  </goals>
  <configuration>
 <generateBackupPoms>>false</generateBackupPoms>
 <newVersion>${parsedVersion.majorVersion}.
 ${parsedVersion.minorVersion}.${parsedVersion.
 incrementalVersion}-${BLDVER}
 </newVersion>
  </configuration>
</execution>
```

Promote

Artefakt „Promoten“

Release vs.

Staging

Repository

Repository Servers

Staging-Repositories Support

Artifactory Pro

Nexus Professional

Apache Archiva (manuell)

Maven/Jenkins Plugin's

REST-Schnittstellen

Nach-“Lese“

Jezz Humble & Jason van Zyl @ Maven Mailing List

<http://maven.40175.n5.nabble.com/Continuous-Delivery-and-Maven-td3245370.html>

Lucas Ward - Maven and Continuous Delivery

<http://www.lucasward.net/2010/11/maven-and-continuous-delivery.html>

Kief Morris - The Conflict Between Continuous Delivery and Traditional Agile

<http://kief.com/the-conflict-between-continuous-delivery-and-traditional-agile.html>

Axel Fontaine – The Final Nail in the Coffin

<http://axelfontaine.com/blog/final-nail.html>

Halil-Cem Gürsoy – „Evil Snapshots“

<http://blog.adesso.de/evil-snapshots/>

Vielen Dank für Ihre Aufmerksamkeit.

www.adesso.de
info@adesso.de

