Release This! Tools for a smooth release cycle

Frank Compagner. *Lead Tools Programmer.* Guerrilla Games – Sony Computer Entertainment.

Contents

Problem background

Stumbling though a release cycle

An improved process

A steady crawl with the occasional scramble

Release Tools

Tools for the marathon of a full release cycle

Conclusion

Limitations and extensions

Problem background

Stumbling though a release cycle

 ∇

\$

Project overview

Duration	2.5 years	
Developers:	120 local 80 remote	
QA staff	10 local 60 remote	
Head revision	350 GB 700.000 files	
Change / week	15 GB	
Depot size	2 TB	

The old approach

- Create a release branch a month before each deliverable.
- Test and fix (mostly) on the branch
- Release whenever branch has stabilized enough
- Hope that happens before the deadline

The old problems

- Large head revision makes branch switching painful
- Hard to test changes break the release build
- No control over what goes on the branch when
- Hard to find out which changes made it into which build
- Panic and chaos surround each release

An improved process

A steady crawl with the occasional scramble

 ∇

Improved process

- Work on main, test on release
- Only a few selected fixes integrated to stabilize release
- Intermediate release at end of week
- Full copy up at start of next week
- Final cycle takes 2-3 weeks

Better, but...

Release Tools

Tools for the marathon of a full release cycle

 ∇

Tools change everything

- Improve visibility of changes on release branch
- Make it easy to see which change is in which build
- User to request integration to release branch
- Allow classification and review of changes
- Facilitate integration by build team
- All relevant information in one place
- Full dependency information

Release Manager – User Changes

	ERRILLA					User: guest
er anges	Release Pending Chang	Releas Jes Releas	e Demo Demo ed Changes Pending Changes Released Cha	nges		
/illem	•					
Change	Time/User	Files/Size	Description	Comments	Release Status/Action	Demo Status/Action
L232320	Mon 13-Dec-2010 15:01 by Willem	7 files(s), +933 bytes	Silent footsteps ability is now a career unlock instead of a ribbon. [Reviewed by Gary]		Not Released Request Release	Not Released Request Release
231928	Mon 13-Dec-2010 11:32 by Willem	1 files(s), +151 bytes	Fix for bug 21877: crash in brutal melee. Overriding a brutal melee that's already in progress (i.e. receiving two MsgBrutalMelees after each other) could lead to		Released In build 395	Released
.228632	Wed 08-Dec-2010 16:08 by Willem	+131 bytes 1 files(s), +28 bytes	the victim pointer being reset. [Reviewed by Tommy] Proper fix for 21618: player 2 was allowed to interrupt player 1's close combat if player 2 already performed an unfinished environmental combo on the same victim because the mBrutalMeleeVictim pointer was never reset. [Reviewed by Tommy]		Released In build 393	Not Released Request Release
1226219	Mon 06-Dec-2010 10:01 by Willem	1 files(s), +94 bytes	Fix for destructibility replication: the enabled parts array was mixing destructible part index and model part index. The net effect was that the last destructibility part enabledness was not replicated (which could crash when constraints were involved). [Reviewed by Kasper]		Pending Undo Request	Not Released Request Release
.224035	Fri 03-Dec-2010 11:58 by Willem	3 files(s), -11 bytes	Fix for bug 21193: Turned off replication for the crashing prop and renamed it. It was sometimes mistaken for the mission objective because it had the same name. That's why replication was turned on. Obviously constraint replication should be fixed too but that is of later concern. [Level changes by Steven de Vries reviewed by Stefan]		Released In build 376	Not Released Request Release
.223105	Thu 02-Dec-2010 16:31 by Willem	3 files(s), +3.71 Kb	I've added a check for string buffers being streamed out while they are still referenced. I do this by simply storing all streamed string buffers in an array and checking this array when a bin is streamed out. It can be enabled by a define and I've turned it on for the moment. [Reviewed by Jorrit and Tommy]		Pending Undo Request	Not Released Request Release
218876	Tue 30-Nov-2010 12:22 by Willem	4 files(s), +320 bytes	Fix for script bug: Added nil checks to capture trooper capture script. [Reviewed by Kasper and Jorrit]		Released In build 386	Not Released

Release Manager – Change Details

	= .	.0.0.1:81/	inivolved). [Aeviewed by Kasper]			
Char	nge Data					
Ch	ange cor	nment:	lem, submitted on Sat 27-Nov-2010 18:20 ffectComponentResource of the effect the capture trooper places on the pla	was straamed out As a worksround I removed the com	nonent and	
rep	placed it eaming.	with a fire-an	id-forget sound, which the SoundSystem should be able to handle if it's stree re's no other content where components are placed on entities other than	amed out. But the real issue of course is that components d	on't support	
23			Release	Demo		
			Status/Action Released	Status/Action Not Released		
			In build 368	Request Release		
18 Ch	ange cor	ntains 4 files(s	s), total size delta = +10 bytes			
A	ction	Size delta	File			
17	edit 🚽	+333 bytes	//depot/KZ3/code/KIN/GameLib/Game/Entities/Components/Capture	eTrooperComponent.cpp		
	edit	-8 bytes	//depot/KZ3/code/KIN/GameLib/Game/Entities/Components/Capture	eTrooperComponentResource.cpp		
	edit	-28 bytes	//depot/KZ3/code/KIN/GameLib/Game/Entities/Components/Capture	eTrooperComponentResource.h		
	edit 🚽	-287 bytes	//depot/KZ3/KIN/Assets/Game_Assets/Entities/Characters/CaptureTro	ooperComponent.CoreText		
	mments:					
		egrate to Der	no branch!			
13						
12					*** .	
12						
12	Change	Comment				

Release Manager – Pending Changes

GU	IERRILLA				<u>User: fra</u>	<u>nk</u>	Log
ser nanges	Release Pending Cha			mo Demo nding Changes Relea	sed Changes		
				Depend	ency Legend		
💿 Need	ds to be resolved with Pending change	a later	Needs resolving with an e Pending change	arlier 💛 Needs to b	e resolved with a Manual change the Release branch		with a change which has not (yet) beer lested for release
Change	Time/User	Files/Size	Descrip	tion	Comments	Dependencies	Status/Action
1226219	Mon 06-Dec-2010 10:01 by Willem	1 files(s), +94 bytes	Fix for destructibility replicat array was mixing destructibl part index. The net effect wa destructibility part enabledn (which could crash when con [Reviewed by Kasper]	e part index and model is that the last ess was not replicated		 1223105 1222345 	Pending 🗸
	Thu 02-Dec-2010 16:31 by Willem	3 files(s), +3.71 Kb	I've added a check for string streamed out while they are this by simply storing all stre an array and checking this a streamed out. It can be enal turned it on for the moment	still referenced. I do eamed string buffers in rray when a bin is bled by a define and I've		 1226219 →	Approved (Med) Not Released Pending Approved (Low)

Release Manager – Released Changes

🔿 📀 ht	ttp://127.0.0.1:81/			☆ - C - 🗠 - 🗈
			[Keviewea by willem]	
1231733	Mon 13-Dec-2010	16 files(s),	localizer export (various loc fixes FRENCH HEALTH WARNING	Released
1233208)	09:20 by lambert.wolterbeekmuller	-71 bytes	subtitles shortened) (INTEGRATE)	In build 395
1231995	Mon 13-Dec-2010	1 files(s).		
1231393	12:08	I mes(s),	map file enabled on Release branch (duh!)	Manual
1231995)	by frank	-6 bytes		In build 395
			Workaround for bug 21318 - Crash - Mobile Factory - Lower floors -	
			Crash while firing boltgun at yellow barrel on walkway above grinders	
			(GER sku/3D)	
			The script was deleting three LnP's at the moment the walkway	
1231487	Sat 11-Dec-2010	1 files(s),	collapsed. If an entity went into the LnP at the same frame as the LnP	
	21:28		was removed then a message for "StartAttach" was sent to the script	Released
1231503)	by michiel	-633 bytes	but the Sender would be the LnP which was no longer valid causing a	In build 395
			crash.	
			Fixed by not removing the LnP's from script which causes the HGH's	
			to float in mid-air when they're in LnP and you destroy the bridge	
			but it removes the crash	
1230976	Fri 10-Dec-2010	2 files(s),	Point change to 🗳 1230756: Knock-on problem in leaderboards	Released
	17:07		[Reviewed by Occar]	In build 395
1231502)	by gary.longerstaey	+44 bytes		
		1	Build 393 started at Fri 10-Dec-2010, 23:28 (from change 1231335) ion: \\guerrilla-games.com\buildshare\buildshare\KZ3-Release.FullGame\393	
1231319	Fri 10 Dec 2010	17 files(s).	ion. \\guerrina-games.com\buildshare\buildshare\Kz5-Kelease.FuilGame\595	
1231319	Fri 10-Dec-2010 23:15	17 mes(s),	localizer export (INTEGRATE)	Released
1231335)	by lambert.wolterbeekmuller	-750 bytes		In build 393
1231239	Fri 10-Dec-2010	1 files(s),		
	19:51		Fix for the tools build.	Released In build 393
1231305)	by jeroen.krebbers	+10 bytes		10 0010 595
			Fix for glitchy movie playback which occurs when the BD is taken	
1231231	Fri 10-Dec-2010	4 files(s),	away from us briefly. Fix by simultaneously reading from the prefetch	
	19:43		buffer ('fast' startup for movie playback) and from the BD (keep alive/stay with us). Also increased the playerprofile save delay from 4	Released In build 393
1231304)	by jeroen.krebbers	+527 bytes	to 6 secs to avoid congestion on the HD. (Reviewed by Michal and	In build 395

Release Manager - Implementation

- 1500 lines of Python, using CherryPy, P4Python and jQueryUI
- Integrates with CruiseControl, DevTrack and P4Web
- First version done in two weeks (followed by lots of tweaking)
- Manages change relations through changelist comments

Release Tool – Does the real work

Release T					The second se	
						Refresh
hange #	Date / Time / User	Files / Size	Description	Comment	Dependencies	Status / Action
1226219	Mon 06-Dec-2010 10:01	1 file(s), +94 bytes	Fix for destructibility replication: the enabled parts array was mixing destructible part index and model part index. The net effect was that the last destructibility part enabledness was not replicated (which			Pending
	by Willem	Show	could crash when constraints were involved). [Reviewed by Kasper]			
1223105	Thu 02-Dec-2010 16:31	3 file(s), +3.71 Kb	I've added a check for string buffers being streamed out while they are still referenced. I do this by simply storing all streamed string buffers in an array, and checking this array when a bin is streamed		 ① 1226219 ○ 1234567 	Approved (Med) [frank 16-05, 02:09]
	by Willem	Show	out. It can be enabled by a define, and I've turned it on for the moment. [Reviewed by Jorrit and Tommy]			Integrate
1211022	Fri 26-Nov-2010 12:49	2 file(s),	Added cameras to MP09			Denied [frank 16-05, 12:02]
	by stuart	+12.05 Kb				
1199696	Fri 19-Nov-2010 13:48	9 file(s),	MP12 update for DLC			Approved (Low) [frank 16-05, 12:02]
	by stuart	-135.79 Kb				Integrate
1186858	Thu 11-Nov-2010 11:08	1 file(s),	Fix for bugs 16989 and 17705: use autodeath for player so it works when he doesn't go to mortally wounded (i.e. coop die by fire or			Integrated [frank 16-05, 12:13]
1348495)	by salvador	+4 bytes	falling damage) (reviewed by David)			Submit
		SHOW				Revert

Description :

Integrate //depot/KZ3/...@1237004 to //depot/KZ3-Release/... Original message:

Change 1237004 by alex@busby7 On Sun 19-Dec-2010 13:30 Fix for bug 21962. Reset the fade out delay on clean up.

Conclusion

Limitations and extensions

X

-

Limitations and extensions

- Requires in-depth knowledge at the build team
- Large feature development on main cause conflicts
- Constant effort needed to control divergence

- Would benefit from proper jobs / bug integration
- Dependency information can be extended
- User groups, search functionality needed
- Performance becomes a concern at > 10.000 changes

How I learned to stop worrying and embrace the merge-up

Questions?

