

Building a Continuous Delivery Pipeline with gradle and Jenkins

Peter Niederwieser
Principal Engineer, Gradleware
@pniederw

Releases don't have to be painful

Continuous Delivery

Deliver software fast and frequently

#1 Every commit can result in a release

#1 Every commit can result in a release

#2 Automate everything!

#1 Every commit can result in a release

#2 Automate everything!

#3 Automated tests are essential

#1 Every commit can result in a release

#2 Automate everything!

#3 Automated tests are essential

#4 Done means released

Build pipeline

Automated manifestation of delivery process

Build quality in!

Establish automated quality gates

git

Compile/Unit Tests

Acceptance Tests

!

!

But
how?

The “revolutionary” sample application

Multi-project dependencies

Project hierarchy

Project hierarchy

Project hierarchy

Define project-specific behavior

Project hierarchy

Defines which projects are taking part in the build

settings.gradle


```
include 'model'  
include 'repository'  
include 'web'
```

Project hierarchy

Always use Wrapper
to execute the build!

Project hierarchy

Externalize concerns into script plugins
and organize them in dedicated directory

Project hierarchy

Externalize concerns into script plugins and organize them in dedicated directory

Examples:

- ✓ Versioning strategy
- ✓ Integration and functional test setup
- ✓ Deployment functionality
- ✓ ...

Project artifacts

Project artifacts

Stages in build pipeline

Stages in build pipeline

Asserts that system works on a functional/non-functional level

Stages in build pipeline

Commit stage: Compile/unit tests

Rapid feedback (< 5 mins)

Run on every VCS check-in

Priority: fix broken build

```
String sql = "select * from stores";
Statement statement = connection.createStatement();
ResultSet resultSet = statement.executeQuery(sql);
if (resultSet.next()) {
 result = true;
 setstoreId(resultSet.getInt("storeId"));
 storeDescription = resultSet.getString("storeDescription");
 storeTypeId = resultSet.getInt("storeTypeId");
}
```

Commit stage: Integration tests

Long running tests

Require environment setup

Hard to maintain

Separate tests in project layout

Separate tests in project layout

Separate tests with SourceSets

```
sourceSets {  
 integrationTest {  
 java.srcDir file('src/integTest/java')  
 resources.srcDir file('src/integTest/resources')  
 compileClasspath = sourceSets.main.output + configurations.testRuntime  
 runtimeClasspath = output + compileClasspath  
 }  
}  
  
task integrationTest(type: Test) {  
 description = 'Runs the integration tests.'  
 group = 'verification'  
 testClassesDir = sourceSets.integrationTest.output.classesDir  
 classpath = sourceSets.integrationTest.runtimeClasspath  
 testResultsDir = file("$testResultsDir/integration")  
}
```

Separate tests with SourceSets

```
sourceSets {  
 integrationTest {  
 java.srcDir file('src/integTest/java')  
 resources.srcDir file('src/integTest/resources')  
 compileClasspath = sourceSets.main.output + configurations.testRuntime  
 runtimeClasspath = output + compileClasspath  
 }  
}  
  
task integrationTest(type: Test) {  
 description = 'Runs the integration tests.'  
 group = 'verification'  
 testClassesDir = sourceSets.integrationTest.output.classesDir  
 classpath = sourceSets.integrationTest.runtimeClasspath  
 testResultsDir = file("$testResultsDir/integration")  
}
```

Set source and resources directory

Separate tests with SourceSets

```
sourceSets {  
 integrationTest {  
 java.srcDir file('src/integTest/java')  
 resources.srcDir file('src/integTest/resources')  
 compileClasspath = sourceSets.main.output + configurations.testRuntime  
 runtimeClasspath = output + compileClasspath  
 }  
}  
  
task integrationTest(type: Test) {  
 description = 'Runs the integration tests.'  
 group = 'verification'  
 testClassesDir = sourceSets.integrationTest.output.classesDir  
 classpath = sourceSets.integrationTest.runtimeClasspath  
 testResultsDir = file("$testResultsDir/integration")  
}
```

Set source and resources directory

Set compile and runtime classpath

Separate tests with SourceSets

```
sourceSets {  
 integrationTest {  
 java.srcDir file('src/integTest/java')  
 resources.srcDir file('src/integTest/resources')  
 compileClasspath = sourceSets.main.output + configurations.testRuntime  
 runtimeClasspath = output + compileClasspath  
 }  
}  
  
task integrationTest(type: Test) {  
 description = 'Runs the integration tests.'  
 group = 'verification'  
 testClassesDir = sourceSets.integrationTest.output.classesDir  
 classpath = sourceSets.integrationTest.runtimeClasspath  
 testResultsDir = file("$testResultsDir/integration")  
}
```

Set source and resources directory

Set compile and runtime classpath

Custom test results directory

Separate tests with SourceSets

```
sourceSets {  
 integrationTest {  
 java.srcDir file('src/integTest/java')  
 resources.srcDir file('src/integTest/resources')  
 compileClasspath = sourceSets.main.output + configurations.testRuntime  
 runtimeClasspath = output + compileClasspath  
 }  
}  
  
task integrationTest(type: Test) {  
 description = 'Runs the integration tests.'  
 group = 'verification'  
 testClassesDir = sourceSets.integrationTest.output.classesDir  
 classpath = sourceSets.integrationTest.runtimeClasspath  
 testResultsDir = file("$testResultsDir/integration")  
}
```


Set source and resources directory

Set compile and runtime classpath

Custom test results directory

gradlew integrationTest

Database integration tests

Database integration tests

LIQUI^{DB}ASE

Database integration tests


```
apply from: "$rootDir/gradle/databaseSetup.gradle"

integrationTest.dependsOn startAndPrepareDatabase
integrationTest.finalizedBy stopDatabase

check.dependsOn integrationTest
```

Database integration tests

Separate complex setup logic into script plugin

```
apply from: "$rootDir/gradle/databaseSetup.gradle"

integrationTest.dependsOn startAndPrepareDatabase
integrationTest.finalizedBy stopDatabase

check.dependsOn integrationTest
```

Database integration tests

Separate complex setup logic into script plugin

```
apply from: "$rootDir/gradle/databaseSetup.gradle"

integrationTest.dependsOn startAndPrepareDatabase
integrationTest.finalizedBy stopDatabase

check.dependsOn integrationTest
```

Integrate tasks into build lifecycle

Picking the “right” code coverage tool

Picking the “right” code coverage tool

Cobertura

Offline bytecode
instrumentation

Picking the “right” code coverage tool

Cobertura

Offline bytecode
instrumentation

Offline bytecode
instrumentation

Picking the “right” code coverage tool

Cobertura

Offline bytecode
instrumentation

Offline bytecode
instrumentation

Clover

Source code
instrumentation

Picking the “right” code coverage tool

Cobertura

Offline bytecode
instrumentation

Offline bytecode
instrumentation

 Clover

Source code
instrumentation

On-the-fly bytecode
instrumentation

On-the-fly bytecode instrumentation

No modification to source or bytecode

Code coverage with JaCoCo

```
apply plugin: "jacoco"

task jacocoIntegrationTestReport(type: JacocoReport) {
 sourceSets sourceSets.main
 executionData integTest
}
```

Code coverage with JaCoCo

Apply JaCoCo plugin

```
apply plugin: "jacoco"

task jacocoIntegrationTestReport(type: JacocoReport) {
 sourceSets sourceSets.main
 executionData integTest
}
```

Code coverage with JaCoCo

Apply JaCoCo plugin

```
apply plugin: "jacoco"


task jacocoIntegrationTestReport(type: JacocoReport) {
 sourceSets sourceSets.main
 executionData integTest
}
```

Also report code coverage
for integration tests

Generating coverage reports

Generating coverage reports

Generating coverage reports

Commit stage: Code analysis

Perform code health check

Fail build for low quality

Record progress over time

Static code analysis tools

Checkstyle

FindBugs


```
apply plugin: 'pmd'  
  
pmd {  
 ignoreFailures = true  
}  
  
tasks.withType(Pmd) {  
 reports {  
 xml.enabled = false  
 html.enabled = true  
 }  
}
```

```
apply plugin: 'jdepend'  
  
jdepend {  
 toolVersion = '2.9.1'  
 ignoreFailures = true  
}
```

gradlew check

Measure quality over time with Sonar

Applying the Sonar Runner plugin

```
apply plugin: "sonar-runner"

sonarRunner {
 sonarProperties {
 property "sonar.host.url", "http://my.server.com"
 property "sonar.jdbc.url", "jdbc:mysql://my.server.com/sonar"
 property "sonar.jdbc.driverClassName", "com.mysql.jdbc.Driver"
 property "sonar.jdbc.username", "Fred Flintstone"
 property "sonar.jdbc.password", "very clever"
 }
}

subprojects {
 sonarRunner {
 sonarProperties {
 property "sonar.sourceEncoding", "UTF-8"
 }
 }
}
```

gradlew sonarRunner

Safari File Edit View History Bookmarks Develop Window Help

localhost:9000

Sonar

Dashboards Projects Measures Reviews Settings Administrator Search

Home

TOOLS

Dependencies Compare

sonar

Welcome to Sonar Dashboard

Since you are able to read this, it means that you have successfully started your Sonar server. Well done!

If you have not removed this text, it also means that you have not yet played much with Sonar. So here are a few pointers for your next step:

- » Do you now want to [run analysis](#) on a project?
- » Maybe start [customizing dashboards](#)?
- » Or simply browse the [complete documentation](#)?
- » If you have a question or an issue, please report it on the [mailing list](#).

My favourites

A Name - Date

No data

Projects

Name	Version	LOCs	R/C	Date
No data				

Projects

Size: Lines of code Color: Rules compliance 0.0% 100.0%

No data

Powered by SonarSource - Open Source LGPL - v.3.5 - Plugins - Documentation - Ask a question
Embedded database should be used for evaluation purpose only

Commit stage: Assemble distribution

Exclude env. configuration

Include build information

Choose versioning strategy

Versioning strategy

...the Maven way

Change version with Maven Release plugin

Versioning strategy

...the Continuous Delivery way

1.0.134

Project version number

Jenkins build number

Versioning strategy

...implemented with Gradle

Versioning strategy

...implemented with Gradle

```
ext.buildTimestamp = new Date().format('yyyy-MM-dd HH:mm:ss')

version = new ProjectVersion(1, 0, System.env.SOURCE_BUILD_NUMBER)

class ProjectVersion {
 Integer major
 Integer minor
 String build

 ProjectVersion(Integer major, Integer minor, String build) {
 this.major = major
 this.minor = minor
 this.build = build
 }

 @Override
 String toString() {
 String fullVersion = "$major.$minor"

 if(build) {
 fullVersion += ".$build"
 }

 fullVersion
 }
}
```

Versioning strategy

...implemented with Gradle

```
ext.buildTimestamp = new Date().format('yyyy-MM-dd HH:mm:ss')

version = new ProjectVersion(1, 0, System.env.SOURCE_BUILD_NUMBER)

class ProjectVersion {
 Integer major
 Integer minor
 String build

 ProjectVersion(Integer major, Integer minor, String build) {
 this.major = major
 this.minor = minor
 this.build = build
 }

 @Override
 String toString() {
 String fullVersion = "$major.$minor"

 if(build) {
 fullVersion += ".$build"
 }

 fullVersion
 }
}
```

Jenkins Build Number

Versioning strategy

...implemented with Gradle

```
ext.buildTimestamp = new Date().format('yyyy-MM-dd HH:mm:ss')

version = new ProjectVersion(1, 0, System.env.SOURCE_BUILD_NUMBER)

class ProjectVersion {
 Integer major
 Integer minor
 String build

 ProjectVersion(Integer major, Integer minor, String build) {
 this.major = major
 this.minor = minor
 this.build = build
 }

 @Override
 String toString() {
 String fullVersion = "$major.$minor"

 if(build) {
 fullVersion += ".$build"
 }

 fullVersion
 }
}
```

Jenkins Build Number

Builds version
String representation

Packaging the deployable artifact


```
project(':web') {
 apply plugin: 'war'

 task createBuildInfoFile << {
 def buildInfoFile = new File("$buildDir/build-info.properties")
 Properties props = new Properties()
 props.setProperty('version', project.version.toString())
 props.setProperty('timestamp', project.buildTimestamp)
 props.store(buildInfoFile.newWriter(), null)
 }

 war {
 dependsOn createBuildInfoFile
 baseName = 'todo'

 from(buildDir) {
 include 'build-info.properties'
 into('WEB-INF/classes')
 }
 }
}
```

Packaging the deployable artifact


```
project(':web') {  
 apply plugin: 'war'  
  
 task createBuildInfoFile << {  
 def buildInfoFile = new File("$buildDir/build-info.properties")  
 Properties props = new Properties()  
 props.setProperty('version', project.version.toString())  
 props.setProperty('timestamp', project.buildTimestamp)  
 props.store(buildInfoFile.newWriter(), null)  
 }  
  
 war {  
 dependsOn createBuildInfoFile  
 baseName = 'todo'  
  
 from(buildDir) {  
 include 'build-info.properties'  
 into('WEB-INF/classes')  
 }  
 }  
}
```

Creates file containing
build information

Packaging the deployable artifact


```
project(':web') {  
 apply plugin: 'war'  
  
 task createBuildInfoFile << {  
 def buildInfoFile = new File("$buildDir/build-info.properties")  
 Properties props = new Properties()  
 props.setProperty('version', project.version.toString())  
 props.setProperty('timestamp', project.buildTimestamp)  
 props.store(buildInfoFile.newWriter(), null)  
 }  
  
 war {  
 dependsOn createBuildInfoFile  
 baseName = 'todo'  
  
 from(buildDir) {  
 include 'build-info.properties'  
 into('WEB-INF/classes')  
 }  
 }  
}
```

Creates file containing build information

Include build info file Into WAR distribution

Packaging the deployable artifact


```
project(':web') {  
 apply plugin: 'war'  
  
 task createBuildInfoFile << {  
 def buildInfoFile = new File("$buildDir/build-info.properties")  
 Properties props = new Properties()  
 props.setProperty('version', project.version.toString())  
 props.setProperty('timestamp', project.buildTimestamp)  
 props.store(buildInfoFile.newWriter(), null)  
 }  
  
 war {  
 dependsOn createBuildInfoFile  
 baseName = 'todo'  
  
 from(buildDir) {  
 include 'build-info.properties'  
 into('WEB-INF/classes')  
 }  
 }  
}
```

Creates file containing
build information

Include build info file
Into WAR distribution

gradlew assemble

Commit stage: Publish binaries

Version artifact(s)

Use binary repository

Publish once, then reuse

Publishing the deployable artifact

Defining build configuration

```
binaryRepository {  
 url = 'http://mycompany.bin.repo:8081/artifactory'  
 username = 'admin'  
 password = 'password'  
 name = 'libs-release-local'  
}  
  
environments {  
 test {  
 server {  
 hostname = 'mycompany.test'  
 port = 8099  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
  
 uat {  
 server {  
 hostname = 'mycompany.uat'  
 port = 8199  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
}
```

Defining build configuration

Common
configuration

```
binaryRepository {  
 url = 'http://mycompany.bin.repo:8081/artifactory'  
 username = 'admin'  
 password = 'password'  
 name = 'libs-release-local'  
}  
  
environments {  
 test {  
 server {  
 hostname = 'mycompany.test'  
 port = 8099  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
  
 uat {  
 server {  
 hostname = 'mycompany.uat'  
 port = 8199  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
}
```

Defining build configuration

Common
configuration

Environment-specific
configuration

```
binaryRepository {  
 url = 'http://mycompany.bin.repo:8081/artifactory'  
 username = 'admin'  
 password = 'password'  
 name = 'libs-release-local'  
}  
  
environments {  
 test {  
 server {  
 hostname = 'mycompany.test'  
 port = 8099  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
  
 uat {  
 server {  
 hostname = 'mycompany.uat'  
 port = 8199  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
}
```

Defining build configuration

Common configuration

Environment-specific configuration

```
binaryRepository {  
 url = 'http://mycompany.bin.repo:8081/artifactory'  
 username = 'admin'  
 password = 'password'  
 name = 'libs-release-local'  
}
```

Read credentials from gradle.properties


```
environments {  
 test {  
 server {  
 hostname = 'mycompany.test'  
 port = 8099  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
 }  
}
```

Read credentials from gradle.properties

```
uat {  
 server {  
 hostname = 'mycompany.uat'  
 port = 8199  
 context = 'todo'  
 username = 'manager'  
 password = 'manager'  
 }  
}
```


Read credentials from gradle.properties

Reading build configuration


```
def env = project.hasProperty('env') ? project.getProperty('env') : 'test'  
logger.quiet "Loading configuration for environment '$env'."  
  
def configFile = file("$rootDir/gradle/config/buildConfig.groovy")  
def parsedConfig = new ConfigSlurper(env).parse(configFile.toURL())  
  
allprojects {  
 ext.config = parsedConfig  
}
```


Reading build configuration


```
def env = project.hasProperty('env') ? project.getProperty('env') : 'test'  
logger.quiet "Loading configuration for environment '$env'."  
  
def configFile = file("$rootDir/gradle/config/buildConfig.groovy")  
def parsedConfig = new ConfigSlurper(env).parse(configFile.toURL())  
  
allprojects {  
 ext.config = parsedConfig  
}
```

Assign configuration to extra property

Reading build configuration

Using the Maven Publishing plugin

```
apply plugin: 'maven-publish'

ext.fullRepoUrl = "$config.binaryRepository.url/$config.binaryRepository.name"

publishing {
 publications {
 webApp(MavenPublication) {
 from components.web
 }
 }

 repositories {
 maven {
 url fullRepoUrl

 credentials {
 username = config.binaryRepository.username
 password = config.binaryRepository.password
 }
 }
 }
}
```

Using the Maven Publishing plugin

Build repository URL
from configuration

```
apply plugin: 'maven-publish'

ext.fullRepoUrl = "$config.binaryRepository.url/$config.binaryRepository.name"

publishing {
 publications {
 webApp(MavenPublication) {
 from components.web
 }
 }

 repositories {
 maven {
 url fullRepoUrl

 credentials {
 username = config.binaryRepository.username
 password = config.binaryRepository.password
 }
 }
 }
}
```

Using the Maven Publishing plugin

```
apply plugin: 'maven-publish'

ext.fullRepoUrl = "$config.binaryRepository.url/$config.binaryRepository.name"

publishing {
 publications {
 webApp(MavenPublication) {
 from components.web
 }
 }
}

repositories {
 maven {
 url fullRepoUrl
 credentials {
 username = config.binaryRepository.username
 password = config.binaryRepository.password
 }
 }
}
```

Build repository URL
from configuration

Assign publication name
and component

Using the Maven Publishing plugin

```
apply plugin: 'maven-publish'

ext.fullRepoUrl = "$config.binaryRepository.url/$config.binaryRepository.name"

publishing {
 publications {
 webApp(MavenPublication) {
 from components.web
 }
 }
}

repositories {
 maven {
 url fullRepoUrl
 }
}
```

Build repository URL
from configuration

Assign publication name
and component

gradlew publish

Safari File Edit View History Bookmarks Develop Window Help Thu 2:58 PM Benjamin Muschko

localhost:8081/artifactory/webapp/browserrepo.html?10

Logged In as admin | Log Out

Home Artifacts Deploy Admin

Repository Browser

Tree Browser Simple Browser Search Results Builds

Search Quick Search Class Search GAVC Search Property Search Checksum Search Remote Search

ext-release-local ext-snapshot-local libs-release-local libs-snapshot-local plugins-release-local plugins-snapshot-local codehaus-cache google-code-cache gradle-libs-cache gradle-plugins-cache java.net.m1-cache java.net.m2-cache jboss-cache jcenter-cache jfrog-libs-cache jfrog-plugins-cache repot-cache spring-milestone-cache spring-release-cache

General Effective Permissions Properties Watchers

Info

Name: **libs-release-local** [?]
Description: Local repository for in-house libraries
Created: 21-05-13 13:48:17 EDT
Artifact Count: [Show...](#)
Repository Path: **libs-release-local** [?]
Repository Layout: maven-2-default

Actions

Refresh Delete Versions... Copy Content...
Delete Content Move Content...

Virtual Repository Associations

repo libs-release

Distribution Management

```
<distributionManagement>
 <repository>
 <id>Benjamins-MacBook-Pro.local</id>
 <name>Benjamins-MacBook-Pro.local-releases</name>
 <url>http://localhost:8081/artifactory/libs-release-local</url>
 </repository>
</distributionManagement>
```

Compact empty folders

Acceptance stage: Retrieve binaries

Request versioned artifact

Store in temp. directory

Downloading the deployable artifact

Task for downloading artifact

```
repositories {  
 maven { url fullRepoUrl }  
}  
  
configurations {  
 war  
}  
  
dependencies {  
 war "$project.group:$project.name:$project.version"  
}  
  
task downloadBinaryArchive(type: Copy) {  
 from configurations.war  
 into "$buildDir/download"  
}
```


Task for downloading artifact

Target location for
downloaded artifact

```
repositories {  
 maven { url fullRepoUrl }  
}  
  
configurations {  
 war  
}  
  
dependencies {  
 war "$project.group:$project.name:$project.version"  
}  
  
task downloadBinaryArchive(type: Copy) {  
 from configurations.war  
 into "$buildDir/download"  
}
```

gradlew downloadBinaryArchive

Acceptance stage: Deploy binaries

Deployment on request

Make it a reliable process

Use process for all envs

Deploying to multiple environments

Deployment with the Cargo plugin

```
cargoDeployRemote.dependsOn downloadBinaryArchive, cargoUndeployRemote

cargoUndeployRemote {
 onlyIf applicationContextStatus
}

cargo {
 containerId = 'tomcat7x'
 port = config.server.port

 deployable {
 file = downloadedArtifact
 context = config.server.context
 }

 remote {
 hostname = config.server.hostname
 username = config.server.username
 password = config.server.password
 }
}
```

Deployment with the Cargo plugin

Download artifact from binary repository and undeploy existing one

```
cargoDeployRemote.dependsOn downloadBinaryArchive, cargoUndeployRemote

cargoUndeployRemote {
 onlyIf applicationContextStatus
}

cargo {
 containerId = 'tomcat7x'
 port = config.server.port

 deployable {
 file = downloadedArtifact
 context = config.server.context
 }

 remote {
 hostname = config.server.hostname
 username = config.server.username
 password = config.server.password
 }
}
```

Deployment with the Cargo plugin

Download artifact from binary repository and undeploy existing one

```
cargoDeployRemote.dependsOn downloadBinaryArchive, cargoUndeployRemote

cargoUndeployRemote {
 onlyIf applicationContextStatus
}

cargo {
 containerId = 'tomcat7x'
 port = config.server.port

 deployable {
 file = downloadedArtifact
 context = config.server.context
 }

 remote {
 hostname = config.server.hostname
 username = config.server.username
 password = config.server.password
 }
}
```

Only undeploy if URL context exists

Deployment with the Cargo plugin

Download artifact from binary repository and undeploy existing one

```
cargoDeployRemote.dependsOn downloadBinaryArchive, cargoUndeployRemote

cargoUndeployRemote {
 onlyIf applicationContextStatus
}

cargo {
 containerId = 'tomcat7x'
 port = config.server.port

 deployable {
 file = downloadedArtifact
 context = config.server.context
 }

 remote {
 hostname = config.server.hostname
 username = config.server.username
 password = config.server.password
 }
}
```

Only undeploy if URL context exists

Use environment-specific configuration

Deployment with the Cargo plugin

```
cargoDeployRemote.dependsOn downloadBinaryArchive, cargoUndeployRemote

cargoUndeployRemote {
 onlyIf applicationContextStatus
}

cargo {
 containerId = 'tomcat7x'
 port = config.server.port

 deployable {
 file = downloadedArtifact
 context = config.server.context
 }

 remote {
 hostname = config.server.hostname
 username = config.server.username
 password = config.server.password
 }
}
```

Download artifact from binary repository and undeploy existing one

Only undeploy if URL context exists

Use environment-specific configuration

gradlew -Penv=uat cargoDeploy

Safari File Edit View History Bookmarks Develop Window Help

Thu 3:28 PM Benjamin Muschko

localhost:8099 Apache Tomcat/7.0.40 Reader

Home Documentation Configuration Examples Wiki Mailing Lists Find Help

Apache Tomcat/7.0.40

The Apache Software Foundation <http://www.apache.org/>

If you're seeing this, you've successfully installed Tomcat. Congratulations!

 Recommended Reading:

- [Security Considerations HOW-TO](#)
- [Manager Application HOW-TO](#)
- [Clustering/Session Replication HOW-TO](#)

[Server Status](#)

[Manager App](#)

[Host Manager](#)

Developer Quick Start

[Tomcat Setup](#) [Realms & AAA](#) [Examples](#) [Servlet Specifications](#)

[First Web Application](#) [JDBC DataSources](#) [Tomcat Versions](#)

Managing Tomcat

For security, access to the [manager webapp](#) is restricted. Users are defined in: `$CATALINA_HOME/conf/tomcat-users.xml`. In Tomcat 7.0 access to the manager application is split between different users. [Read more...](#)

[Release Notes](#) [Changelog](#) [Migration Guide](#) [Security Notices](#)

Documentation

[Tomcat 7.0 Documentation](#) [Tomcat 7.0 Configuration](#) [Tomcat Wiki](#)

Find additional important configuration information in: `$CATALINA_HOME/RUNNING.txt`. Developers may be interested in:

[Tomcat 7.0 Bug Database](#) [Tomcat 7.0 JavaDocs](#) [Tomcat 7.0 SVN Repository](#)

Getting Help

[FAQ and Mailing Lists](#)

The following mailing lists are available:

announce@tomcat.apache.org Important announcements, releases, security vulnerability notifications. (Low volume).

users@tomcat.apache.org User support and discussion.

taglibs-user@tomcat.apache.org User support and discussion for Apache Taglibs.

dev@tomcat.apache.org Development mailing list, including commit messages.

Other Downloads [Tomcat Connectors](#) Other Documentation [Tomcat Connectors](#) Get Involved [Overview](#) Miscellaneous [Contact](#) Apache Software Foundation [Who We Are](#)

Acceptance stage: Functional tests

Test all UI permutations

Test important use cases

Run against different envs

In-container functional tests

In-container functional tests


```
task functionalTest(type: Test) {  
 ...  
}  
  
task functionalJettyRun(type: org.gradle.api.plugins.jetty.JettyRun) {  
 httpPort = functionalJettyHttpPort  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
 contextPath = functionalJettyContextPath  
 daemon = true  
}  
  
task functionalJettyStop(type: org.gradle.api.plugins.jetty.JettyStop) {  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
}  
  
functionalTest.dependsOn functionalJettyRun  
functionalTest.finalizedBy functionalJettyStop  
task inContainerFunctionalTest(dependsOn: functionalJettyStop)
```


In-container functional tests


```
task functionalTest(type: Test) {  
 ...  
}  
  
task functionalJettyRun(type: org.gradle.api.plugins.jetty.JettyRun) {  
 httpPort = functionalJettyHttpPort  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
 contextPath = functionalJettyContextPath  
 daemon = true  
}  
  
task functionalJettyStop(type: org.gradle.api.plugins.jetty.JettyStop) {  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
}  
  
functionalTest.dependsOn functionalJettyRun  
functionalTest.finalizedBy functionalJettyStop  
task inContainerFunctionalTest(dependsOn: functionalJettyStop)
```

Functional test task

In-container functional tests


```
task functionalTest(type: Test) {  
 ...  
}
```

Functional test task


```
task functionalJettyRun(type: org.gradle.api.plugins.jetty.JettyRun) {  
 httpPort = functionalJettyHttpPort  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
 contextPath = functionalJettyContextPath  
 daemon = true  
}
```

Custom Jetty Run task

```
task functionalJettyStop(type: org.gradle.api.plugins.jetty.JettyStop) {  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
}  
  
functionalTest.dependsOn functionalJettyRun  
functionalTest.finalizedBy functionalJettyStop
```

```
task inContainerFunctionalTest(dependsOn: functionalJettyStop)
```

In-container functional tests


```
task functionalTest(type: Test) {  
 ...  
}
```

Functional test task

```
task functionalJettyRun(type: org.gradle.api.plugins.jetty.JettyRun) {  
 httpPort = functionalJettyHttpPort  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
 contextPath = functionalJettyContextPath  
 daemon = true  
}
```

Custom Jetty Run task

```
task functionalJettyStop(type: org.gradle.api.plugins.jetty.JettyStop) {  
 stopPort = functionalJettyStopPort  
 stopKey = functionalJettyStopKey  
}  
functionalTest.dependsOn functionalJettyRun  
functionalTest.finalizedBy functionalJettyStop
```

```
task inContainerFunctionalTest(dependsOn: functionalJettyStop)
```

Custom Jetty Stop task

Executing remote functional tests

```
ext {  
 functionalTestReportDir = file("$testReportDir/functional")  
 functionalTestResultsDir = file("$testResultsDir/functional")  
 functionalCommonSystemProperties =  
 ['geb.env': 'firefox',  
 'geb.build.reportsDir': reporting.file("$name/geb")]  
}  
  
task remoteFunctionalTest(type: Test) {  
 testClassesDir = sourceSets.functionalTest.output.classesDir  
 classpath = sourceSets.functionalTest.runtimeClasspath  
 testReportDir = functionalTestReportDir  
 testResultsDir = functionalTestResultsDir  
 systemProperties functionalCommonSystemProperties  
 systemProperty 'geb.build.baseUrl',  
 "http://$config.server.hostname:$config.server.port/$config.server.context/"  
}
```

Executing remote functional tests

```
ext {  
 functionalTestReportDir = file("$testReportDir/functional")  
 functionalTestResultsDir = file("$testResultsDir/functional")  
 functionalCommonSystemProperties =  
 ['geb.env': 'firefox',  
 'geb.build.reportsDir': reporting.file("$name/geb")]  
}  
  
task remoteFunctionalTest(type: Test) {  
 testClassesDir = sourceSets.functionalTest.output.classesDir  
 classpath = sourceSets.functionalTest.runtimeClasspath  
 testReportDir = functionalTestReportDir  
 testResultsDir = functionalTestResultsDir  
 systemProperties functionalCommonSystemProperties  
 systemProperty 'geb.build.baseUrl',  
 "http://$config.server.hostname:$config.server.port/$config.server.context/"  
}
```

Reuse setup properties

Executing remote functional tests

```
ext {  
 functionalTestReportDir = file("$testReportDir/functional")  
 functionalTestResultsDir = file("$testResultsDir/functional")  
 functionalCommonSystemProperties =  
 ['geb.env': 'firefox',  
 'geb.build.reportsDir': reporting.file("$name/geb")]  
}  
  
task remoteFunctionalTest(type: Test) {  
 testClassesDir = sourceSets.functionalTest.output.classesDir  
 classpath = sourceSets.functionalTest.runtimeClasspath  
 testReportDir = functionalTestReportDir  
 testResultsDir = functionalTestResultsDir  
 systemProperties functionalCommonSystemProperties  
 systemProperty 'geb.build.baseUrl',  
 "http://$config.server.hostname:$config.server.port/$config.server.context/"  
}
```

Reuse setup properties

Build URL from env. configuration

Executing remote functional tests

```
ext {  
 functionalTestReportDir = file("$testReportDir/functional")  
 functionalTestResultsDir = file("$testResultsDir/functional")  
 functionalCommonSystemProperties =  
 ['geb.env': 'firefox',  
 'geb.build.reportsDir': reporting.file("$name/geb")]  
}  
  
task remoteFunctionalTest(type: Test) {  
 testClassesDir = sourceSets.functionalTest.output.classesDir  
 classpath = sourceSets.functionalTest.runtimeClasspath  
 testReportDir = functionalTestReportDir  
 testResultsDir = functionalTestResultsDir  
 systemProperties functionalCommonSystemProperties  
 systemProperty 'geb.build.baseUrl',  
 "http://$config.server.hostname:$config.server.port/$config.server.context/"  
}
```

Reuse setup properties

Build URL from env. configuration


```
gradlew -Penv=test remoteFunctionalTest
```

Going further: Capacity testing

```
buildscript {  
 repositories {  
 mavenCentral()  
 }  
  
 dependencies {  
 classpath "com.github.kulya:jmeter-gradle-plugin:1.3.1-2.9"  
 }  
}  
  
apply plugin: com.github.kulya.gradle.plugins.jmeter.JmeterPlugin  
  
ext.loadTestResources = "$projectDir/src/loadTest/resources"  
  
jmeterRun.configure {  
 jmeterTestFiles = [file("$loadTestResources/todo-test-plan.jmx")]  
 jmeterPropertyFile = file("$loadTestResources/jmeter.properties")  
 jmeterUserProperties = ["hostname=${config.server.hostname}",  
 "port=${config.server.port}",  
 "context=${config.server.context}"]  
 logging.captureStandardError LogLevel.INFO  
}
```

gradlew -Penv=uat jmeterRun

Let's bring Jenkins into play!

Model pipeline as series of jobs

		todo-acceptance-tests	15 days (todo#76)	N/A	1 min 56 sec	
		todo-code-quality	15 days (todo#76)	N/A	1 min 6 sec	
		todo-deploy-production	N/A	N/A	N/A	
		todo-deploy-test	15 days (todo#76)	N/A	51 sec	
		todo-deploy-uat	20 days (todo#65)	16 days (todo#67)	47 sec	
		todo-distribution	15 days (todo#76)	29 days (todo#41)	45 sec	
		todo-initial	15 days (todo#76)	N/A	56 sec	
		todo-inteq-tests	15 days (todo#76)	N/A	46 sec	
		todo-performance-tests	15 days (todo#76)	15 days (todo#74)	1 min 28 sec	

Jenkins

Model pipeline as series of jobs

		todo-acceptance-tests	15 days (todo#76)	N/A	1 min 56 sec	
		todo-code-quality	15 days (todo#76)	N/A	1 min 6 sec	
		todo-deploy-production	N/A	N/A	N/A	
		todo-deploy-test	15 days (todo#76)	N/A	51 sec	
		todo-deploy-uat	20 days (todo#65)	16 days (todo#67)	47 sec	
		todo-distribution	15 days (todo#76)	29 days (todo#41)	45 sec	
		todo-initial	15 days (todo#76)	N/A	56 sec	
		todo-integ-tests	15 days (todo#76)	N/A	46 sec	
		todo-performance-tests	15 days (todo#76)	15 days (todo#74)	1 min 28 sec	

Triggered job when change
to SCM is detected

Jenkins

Initial Jenkins Build Job

Jenkins / todo-initial

ENABLE AUTO REFRESH

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Workspace](#)

[Build Now](#)

[Delete Project](#)

[Configure](#)

[Coverage Trend](#)

[Git Polling Log](#)

Project todo-initial

[Workspace](#)

[Recent Changes](#)

[Latest Test Result \(no failures\)](#)

Downstream Projects

[todo-integ-tests](#)

Permalinks

- Last build (todo#78), 1 hr 24 min ago
- Last stable build (todo#78), 1 hr 24 min ago
- Last successful build (todo#78), 1 hr 24 min ago

[RSS for all](#) [RSS for failures](#)

Test Result Trend

Build	Count
todo#74	7
todo#75	7
todo#76	7
todo#77	7
todo#78	7

[\(just show failures\) enlarge](#)

Code Coverage Trend

Build	lineCovered	lineMissed
todo#74	~120	~250
todo#75	~120	~250
todo#76	~120	~250
todo#77	~120	~250
todo#78	~120	~250

green lineCovered
red lineMissed

Build Name Setter Plugin

Jenkins search ENABLE AUTO REFRESH

[Back to Dashboard](#) [Status](#) [Changes](#) [Workspace](#) [Build Now](#) [Delete Project](#) [Configure](#) [Coverage Trend](#) [Git Polling Log](#)

Project todo-initial

[Workspace](#) [Recent Changes](#) [Latest Test Result \(no failures\)](#)

Downstream Projects

[todo-integ-tests](#)

Permalinks

- Last build (todo#78), 1 hr 24 min ago
- Last stable build (todo#78), 1 hr 24 min ago
- Last successful build (todo#78), 1 hr 24 min ago

[RSS for all](#) [RSS for failures](#)

Test Result Trend

Build Number	Count
todo#74	7
todo#75	0
todo#76	7
todo#77	7
todo#78	7

[just show failures](#) [enlarge](#)

Code Coverage Trend

Build Number	lineCovered	lineMissed
todo#74	120	250
todo#75	120	250
todo#76	120	250
todo#77	120	250
todo#78	120	250

JaCoCo Plugin

Jenkins / todo-initial

ENABLE AUTO REFRESH

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Workspace](#)

[Build Now](#)

[Delete Project](#)

[Configure](#)

[Coverage Trend](#)

[Git Polling Log](#)

Project todo-initial

[Workspace](#)

[Recent Changes](#)

[Latest Test Result \(no failures\)](#)

Downstream Projects

[todo-integ-tests](#)

Permalinks

- [Last build \(todo#78\), 1 hr 24 min ago](#)
- [Last stable build \(todo#78\), 1 hr 24 min ago](#)
- [Last successful build \(todo#78\), 1 hr 24 min ago](#)

[RSS for all](#) [RSS for failures](#)

Test Result Trend

Build	Count
todo#74	7
todo#75	6
todo#76	5
todo#77	4
todo#78	7

Code Coverage Trend

Build	lineCovered	lineMissed
todo#74	100	250
todo#75	100	250
todo#76	100	250
todo#77	100	250
todo#78	100	250

Just show failures) enlarge

green lineCovered
red lineMissed

Parameterized Trigger Plugin

Jenkins / todo-initial

ENABLE AUTO REFRESH

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Workspace](#)

[Build Now](#)

[Delete Project](#)

[Configure](#)

[Coverage Trend](#)

[Git Polling Log](#)

Project todo-initial

[Workspace](#)

[Recent Changes](#)

[Test Result \(no failures\)](#)

Downstream Projects

[todo-integ-tests](#)

Permalinks

- Last build (todo#78), 1 hr 24 min ago
- Last stable build (todo#78), 1 hr 24 min ago
- Last successful build (todo#78), 1 hr 24 min ago

[RSS for all](#) [RSS for failures](#)

Test Result Trend

Count

Build	Count
todo#74	7
todo#75	7
todo#76	7
todo#77	7
todo#78	7

[just show failures](#) [enlarge](#)

Code Coverage Trend

lineCovered

lineMissed

Build	lineCovered	lineMissed
todo#74	120	250
todo#75	120	250
todo#76	120	250
todo#77	120	250
todo#78	120	250

Gradle Plugin

Build

Invoke Gradle script

Invoke Gradle

Use Gradle Wrapper

Make gradlew executable

From Root Build Script Dir

Build step description

Switches

Tasks

Root Build script

Build File

Specify Gradle build file to run. Also, [some environment variables are available to the build script](#).

Gradle Plugin

Build

Invoke Gradle script

Invoke Gradle

Use Gradle Wrapper

Make gradlew executable

From Root Build Script Dir

Build step description

▼

Switches

▼ ?

Tasks

 clean test▼ ?

Root Build script

?

Build File

?

Always use the Wrapper!

Gradle Plugin

Build

Invoke Gradle script **Invoke Gradle** **Use Gradle Wrapper** **Make gradlew executable** **From Root Build Script Dir**

Build step description

Switches

Tasks **clean test**

Root Build script

Build File

variables are available to the build

Always use the Wrapper!

Run clean task to remove existing artifacts

Build Name Setter Plugin

Build History [\(trend\)](#)

- todo#78 [May 16, 2013 6:59:27 AM](#)
- todo#77 [May 16, 2013 6:56:37 AM](#)
- todo#76 [Apr 28, 2013 3:09:08 PM](#)
- todo#75 [Apr 28, 2013 11:16:37 AM](#)
- todo#74 [Apr 28, 2013 11:02:41 AM](#)

[RSS for all](#) [RSS for failures](#)

Build Environment

Set Build Name

Build Name

todo#\${BUILD_NUMBER}

Build Name Setter Plugin

Clearly identify a build through an expressive build name

Build History [\(trend\)](#)

- todo#78 [May 16, 2013 6:59:27 AM](#)
- todo#77 [May 16, 2013 6:56:37 AM](#)
- todo#76 [Apr 28, 2013 3:09:08 PM](#)
- todo#75 [Apr 28, 2013 11:16:37 AM](#)
- todo#74 [Apr 28, 2013 11:02:41 AM](#)

[RSS for all](#) [RSS for failures](#)

Build Environment

Set Build Name ?

Build Name ?

Build Name Setter Plugin

Clearly identify a build through an expressive build name

Build History [\(trend\)](#)

	todo#78	May 16, 2013 6:59:27 AM
	todo#77	May 16, 2013 6:56:37 AM
	todo#76	Apr 28, 2013 3:09:08 PM
	todo#75	Apr 28, 2013 11:16:37 AM
	todo#74	Apr 28, 2013 11:02:41 AM

[RSS for all](#) [RSS for failures](#)

Build Environment

Set Build Name

Build Name

todo#\${BUILD_NUMBER}

Use Jenkins environment variable

Parameterized Trigger Plugin

Trigger parameterized build on other projects

Build Triggers

Projects to build

Trigger when build is

Trigger build without parameters

Predefined parameters

Parameters

Parameterized Trigger Plugin

Trigger parameterized build on other projects

Build Triggers

Projects to build: todo-integ-tests

Trigger when build is: Stable

Trigger build without parameters:

Predefined parameters

Parameters: SOURCE_BUILD_NUMBER=\${BUILD_NUMBER}

Next job to trigger if build is stable

Parameterized Trigger Plugin

Trigger parameterized build on other projects

Build Triggers

Projects to build: todo-integ-tests

Trigger when build is: Stable

Trigger build without parameters:

Predefined parameters

Parameters: SOURCE_BUILD_NUMBER=\${BUILD_NUMBER}

Next job to trigger if build is stable

Defines build number parameter provided to subsequent jobs

Clone Workspace SCM Plugin

Archive for Clone Workspace SCM

Files to include in cloned workspace

**/*

Files to exclude from cloned workspace

Criteria for build to be archived

Most Recent Completed Build

Archive method

Gzipped tar

Override Default Ant Excludes

Clone Workspace SCM Plugin

Archive all files

Archive for Clone Workspace SCM

Files to include in cloned workspace

**/*

Files to exclude from cloned workspace

Criteria for build to be archived

Most Recent Completed Build

Archive method

Gzipped tar

Override Default Ant Excludes

Clone Workspace SCM Plugin

Archive for Clone Workspace SCM

Files to include in cloned workspace

Files to exclude from cloned workspace

Criteria for build to be archived

Archive method

Override Default Ant Excludes

Archive all files

Only archive if build was successful

JaCoCo Plugin

Publish JUnit test result report

Test report XMLs (?)

Fileset 'includes' setting that specifies the generated raw XML report files, such as 'myproject/target/test-reports/*.xml'. Basedir of the fileset is [the workspace root](#).

Retain long standard output/error (?)

Delete

Record JaCoCo coverage report

Path to exec files (e.g.:
`**/target/**.exec, **/jacoco.exec`) Path to class directories (e.g.:
`**/target/classDir, **/classes`) Path to source directories (e.g.:
`**/mySourceFiles`)

Inclusions (e.g.: `**/*.class`)
Exclusions (e.g.: `**/*Test*`)

	Instruction	% Branch	% Complexity	% Line	% Method	% Class
	100	70	70	70	70	70
	0	0	0	0	0	0

JaCoCo Plugin

Point to separated test results

Configure JaCoCo Coverage

Publish JUnit test result report

Test report XMLs `**/build/test-results/unit/*.xml`

Fileset 'includes' setting that specifies the generated raw XML report files, such as 'myproject/target/test-reports/*.xml'. Basedir of the fileset is [the workspace root](#).

Retain long standard output/error

Record JaCoCo coverage report

Path to exec files (e.g.:
`**/target/**.exec, **/jacoco.exec`)

Path to class directories (e.g.:
`**/target/classDir, **/classes`)

Path to source directories (e.g.:
`**/mySourceFiles`)

`**/build/jacoco/test.exec` `**/build/classes` `**/src/main/java`

Inclusions (e.g.: `**/*.class`)

Exclusions (e.g.: `**/*Test*`)

	Instruction	% Branch	% Complexity	% Line	% Method	% Class
	100	70	70	70	70	70
	0	0	0	0	0	0

JaCoCo Plugin

Point to separated test results

Publish JUnit test result report

Test report XMLs `**/build/test-results/unit/*.xml`

Fileset 'includes' setting that specifies the generated raw XML report files, such as 'myproject/target'

Retain long standard output/error

Record JaCoCo coverage report

Path to exec files (e.g.:
`**/target/**.exec, **/jacoco.exec`)

Path to class directories (e.g.:
`**/target/classDir, **/classes`)

Path to source directories (e.g.:
`**/mySourceFiles`)

`**/build/jacoco/test.exec` `**/build/classes` `**/src/main/java`

Inclusions (e.g.: `**/*.class`)

Exclusions (e.g.: `**/*Test*`)

	Instruction	% Branch	% Complexity	% Line	% Method	% Class
	100	70	70	70	70	70
	0	0	0	0	0	0

Point to JaCoCo files as well
as source and class files

JaCoCo Plugin

Point to separated test results

Publish JUnit test result report

Test report XMLs `**/build/test-results/unit/*.xml`

Fileset 'includes' setting that specifies the generated raw XML report files, such as 'myproject/target'

Retain long standard output/error

Point to JaCoCo files as well as source and class files

Record JaCoCo coverage report

Path to exec files (e.g.: `**/target/**.exec, **/jacoco.exec`) `**/build/jacoco/test.exec`

Path to class directories (e.g.: `**/target/classDir, **/classes`) `**/build/classes`

Path to source directories (e.g.: `**/mySourceFiles`) `**/src/main/java`

Inclusions (e.g.: `**/*.class`)

Exclusions (e.g.: `**/*Test*`)

Instruction	% Branch	% Complexity	% Line	% Method	% Class
	100	70	70	70	70
	0	0	0	0	0

Fail build of quality gate criteria are not met

Clone Workspace SCM Plugin

Build Name Setter Plugin

Source Code Management

CVS

Clone Workspace

Parent Project

todo-initial

Criteria for parent build

Most Recent Completed Build

Git

None

Subversion

Build Environment

Set Build Name

Build Name

todo#\${ENV,var="SOURCE_BUILD_NUMBER"}

Clone Workspace SCM Plugin

Build Name Setter Plugin

Source Code Management

CVS
 Clone Workspace
Parent Project

Criteria for parent build

Git
 None
 Subversion

Build Environment

Set Build Name
Build Name

Reuse initial workspace

Clone Workspace SCM Plugin

Build Name Setter Plugin

Source Code Management

CVS
 Clone Workspace
Parent Project

Criteria for parent build

Git
 None
 Subversion

Build Environment

Set Build Name
Build Name

Reuse initial workspace

Reuse initial build number

Build Pipeline Plugin

Invoke Gradle script

Invoke Gradle

Use Gradle Wrapper

Make gradlew executable

From Root Build Script Dir

Build step description

Switches

-Penv=uat

Tasks

cargoDeployRemote

Root Build script

Build File

Post-build Actions

Build Pipeline Plugin -> Manually Execute Downstream Project

Downstream Project Names

Build Pipeline Plugin

Invoke Gradle script

Invoke Gradle

Use Gradle Wrapper

Make gradlew executable

From Root Build Script Dir

Build step description

Switches

-Penv=uat

Tasks

cargoDeployRemote

Root Build script

Build File

Define the target environment

Post-build Actions

Build Pipeline Plugin -> Manually Execute Downstream Project

Downstream Project Names todo-deploy-production

Build Pipeline Plugin

Invoke Gradle script

Invoke Gradle

Use Gradle Wrapper

Make gradlew executable

From Root Build Script Dir

Build step description

Switches

-Penv=uat

Tasks

cargoDeployRemote

Root Build script

Build File

Define the target environment

Post-build Actions

Build Pipeline Plugin -> Manually Execute Downstream Project

Downstream Project Names todo-deploy-production

Downstream job that requires manual execution

Build Pipeline Plugin

Build Pipeline: To Do application

Visualization of chained pipeline jobs

Safari File Edit View History Bookmarks Develop Window Help

Thu 4:58 PM Benjamin Muschko Q

localhost:8080

Dashboard [Jenkins]

Jenkins

New Job People Build History Manage Jenkins

Build Queue
No builds in the queue.

Build Executor Status

#	Status
1	Idle
2	Idle

All todo-pipeline +

S	W	Name	Last Success	Last Failure	Last Duration	Line Coverage	
●	●	todo-acceptance-tests	2 min 35 sec - todo#11	N/A	42 sec		N/A%
●	●	todo-code-quality	4 min 22 sec - todo#11	N/A	33 sec		N/A%
●		todo-deploy-production	N/A	N/A	N/A		N/A%
●	●	todo-deploy-test	3 min 15 sec - todo#11	N/A	35 sec		N/A%
●		todo-deploy-uat	N/A	N/A	N/A		N/A%
●	●	todo-distribution	3 min 43 sec - todo#11	N/A	22 sec		N/A%
●	●	todo-initial	5 min 27 sec - todo#11	N/A	18 sec		31.12%
●	●	todo-integ-tests	5 min 3 sec - todo#11	N/A	36 sec		20.1%
●		todo-performance-tests	N/A	N/A	N/A		N/A%

Icon: S M L

Legend RSS for all RSS for failures RSS for just latest builds

Help us localize this page Page generated: May 30, 2013 4:58:20 PM REST API Jenkins ver. 1.516

```
> gradle qa  
:askQuestions
```

BUILD SUCCESSFUL

Total time: 300 secs