

Introduction

Simple Process

- Plan the procedure
- Write code for functionality
- Make the code executable
- Run test
- Run software on client system
- Monitor the working of the software and give feedback

Type of models

- Waterfall Model
- Agile Model
- What is DevOps?
- DevOps Tools
- DevOps Advantages

Waterfall Model

- Waterfall model is traditional approach of software development
- In waterfall model, development happens in a step by step manner

Waterfall Model

Requirement analysis

Requirements

Client

Programmer

Programmers accept
the client requirements
and analyze it

Waterfall Model

Waterfall Model

Programmers code
the application as per
project plan and design

Waterfall Model

Testing ensures the application is error-free and meets the requirements

Waterfall Model

After application is delivered,
the operations team maintain
the application

Waterfall Model

Disadvantage of waterfall model

Any new requirements from the client will restart the development cycle

Waterfall Model

Using waterfall model, companies soon came to realize

Client requirements
cannot be understood
at once

It is very expensive to
make changes during the
end of the project

Software must be delivered
faster and with less
resources

Agile Model

Agile Model

Following the Agile model, programmers create prototypes to understand client requirements

Client sends his
requirements to the
programmer

Agile Model

Following the Agile model, programmers create prototypes to understand client requirements

Client provides
feedback and list of
changes to be made

Agile Model

The entire process of building a software is broken down into small actionable blocks called sprints

Agile Model

The entire process of building a software is broken down into small actionable blocks called sprints

Agile Model

Agile Model

Advantages of Agile model

Client requirements are better understood because of the constant feedback

Product is delivered much faster as compared to waterfall model

Agile Model

Disadvantages of Agile model

The product gets tested only on developer computers and not on production systems

Developers and operations team work in silos

Agile Model

When the product fails in production servers, the operations team are clueless and send product back to the development team

DevOps

What is DevOps?

DevOps is an evolution from Agile model of software development

Agile addressed the gap between clients and developers

What is DevOps?

Development team will submit the application to the operations team for implementation

What is DevOps?

Operations team will monitor the application and provide relevant feedback to developers

DevOps Phases

According to DevOps practices, the workflow in software development and delivery is divided into 8 phases

Plan

In plan stage, business owners and software development team discuss project goals and create a plan

bmc
XebiaLabs

Deploy

Jenkins

Integrate

Cucumber
Se

Testing

Maven
Gradle

Build

Application is packaged
after release and deployed
from development server to
production server

Once software is deployed, operations team perform activities such as configuring servers and provisioning them with the required resources

Monitoring allows IT organization
to identify specific issues of
specific releases and understand
the impact on end-users

DevOps Tools

Continuous Deployment

DevOps Advantages

Time taken to create and deliver software is reduced

Complexity of maintaining an application is reduced

Improved collaboration between developers and operations team

Continuous integration and delivery ensure faster time to market

Install Jenkins

What's in it for you?

- ► Install Java Development Kit
- ► Set environment variable for jdk
- ► Download and install Jenkins
- ► Run Jenkins on localhost 8080
- ► Jenkins server interface
- ► Build and run a job on Jenkins

Before Jenkins

What is Jenkins?

Jenkins is a Continuous Integration tool that allows continuous development, test and deployment of newly created codes

Commit changes to the source code

All the codes will be pulled only at night

All the changes made to the code are build together

Nightly build and integration

Commit changes to the source code

Code is pulled whenever there is a commit made to the source code

All the changes made to the source code is build continuously

Continuous build and Integration

Jenkins Architecture

Jenkins then deploys the build application on to test server for testing. If the test fails, feedback is immediately passed on to the developers

- Prerequisites and Installation
- Jenkins typical configurations
- Create new users and manage permissions
- Build freestyle jobs and schedule its run
- Integrate GitHub with Jenkins
- SMTP configuration for sending emails
- Deploy Maven based web-app to Tomcat server
- Distributed build: Master - Slave configuration and set-up
- Backing up Jenkins

