

Jenkins

Griz Bates

February 11, 2013

SAFE NEVER SLEEPS.

History

- Hudson was a popular alternative to CruiseControl in 2008
- Hudson was "owned" by Sun but they didn't trademark the name
- Once Oracle bought Sun, they claimed the name to Hudson
- Community rallied and forked Hudson into Jenkins
- Once that happened, the project took off and nobody has ever looked back.
- Don't believe me? Google for Hudson and Google for Jenkins.
- http://jenkins-ci.org/

License

- MIT
- <u>http://opensource.org/licenses/MIT</u>
 - Open, permissive,

Uses

- Continuous Build Build your project on EACH CHECKIN
- Continuous Testing Run through unit tests on **EACH CHECKIN**
- Continuous Release Run through integration tests and possibly push to production on EACH CHECKIN

Continuous Integration

- Continuous integration (CI) is the practice, in <u>software engineering</u>, of merging all developer workspaces with a shared mainline several times a day.
- http://en.wikipedia.org/wiki/Continuous_integration

Continuous Deployment

http://en.wikipedia.org/wiki/Continuous_delivery

Plugins

- http://wiki.jenkins-ci.org/display/JENKINS/Plugins
- Must Have Plugins
 - Chuck Norris
 - Beer Plugin
 - Emotional Jenkins Plugin
 - Lava Lamp
 - Leader Board
 - Sonar

Reporting

- Graphs can show pretty much anything
- Build Failures
- Code Coverage
- LOC Change (Sonar)

I'm sold! Now What?

- Need to install
- Bring up the UI
- Create your project and you're off!

Installation

/etc/yum.repos.d/jenkins.repo [jenkins] name=Jenkins baseurl=http://pkg.jenkins-ci.org/redhat gpgcheck=1

- yum install jenkins
- Updates are done though the GUI after that

[web] description = Web Services contact = A Developer <A_Great_Developer@mcafee.com>

[hooks]

pretxnchangegroup.PhpSyntax = /home/local/hg/hooks/phplint changegroup.jenkins = /home/local/hg/hooks/build-ci -b -u http:// jenkins.mcafeesaas.com:8080 multiPlatformBuilder project=webService

Creating a Project

- Can be GUI driven or CLI/API
- Choose your CM tool
- Choose your build trigger
- http://wiki.jenkins-ci.org/display/JENKINS/Building+a+software+project

Jenkins API

- Retrieve Information from Jenkins
- Trigger a new build
- Create/Copy Jobs
- http://wiki.jenkins-ci.org/display/JENKINS/Remote+access+API

Integrating your New Pi

- Grab your Pi's and lets get crackin'
- Lava Lamp Notifier
- Stop Light Notifier
- Literally 100's more

