

Anna Nagy
anna@travis-ci.com | @acnagy

education.travis-ci.com

GitHub Education Pack → <u>education.github.com/pack</u> clubs/organizations → <u>email: support@travis-ci.com</u>

> background info docs: <u>docs.travis-ci.com/user/for-beginners</u> <u>docs.travis-ci.com/user/getting-started</u>

railsgirlssummerofcode.org

(polyglot summer fellowship for womxn/nb engineers) foundation.travis-ci.org

Some stats...

1.3M repos

380M Cljobs

168 years of Cljobs/month

About Cl...

Story Time!

What happens when you write a big chunk of code, and try to fit it to a codebase all at once?

... you know how this ends.

Continuous Integration

Integration == adding code to a codebase

Continuous Integration

Integration == adding code to a codebase

Continuous == Doing that thing over and over - maybe, like, without a break in cadence

Phrase Overloading

- (1) the engineering process of merging code as it is written
- (2) the automation system that compiles and tests code

Testing in Industry...

Code is Tested

Write your tests.

Types of Tests

Automated vs. Manual

Functional vs. Non-Functional Test

Automated Tests

A machine follows a script to verify an "assertion" These are part of a codebase, and run in CI

Functional Tests

...tests a specific functionality (or several) of the system "does this element meet the requirements that it is supposed to meet?"

Unit tests, integration tests, end-to-end tests

Unit Test Example

Here's some code:

```
markdownImageString(repo, branch) {
 const url = this.repositoryUrl(repo);
 const imageUrl = this.imageUrl(repo, branch);
 return `[![Build Status](${imageUrl})](${url})`;
}
```

Here's a unit test:

If this test passes...

we know the method is still doing what it is supposed to be doing!

What to test for...

Positives - things work as they should be working Contrapositives - things fail as they should be failing

Goal: maintain logic + integrity of the application

Software Engineering is done in teams

Builds & Building...

Verb

compile/convert this source code into something runnable

xkcd, 303 - you've prob seen this one:)

Noun

the end result of a build process

Why CI Systems?

"Works on my machine"

Reproducibility

Clean environments, everyone has the same environment

Tidy Deploys

Test in an environment that matches your production environment!

... and does not have all your helper scripts and dependencies

Faster Development

Improved confidence in code + PRs
Projects with CI release twice as often, PR acceptance is 1.6 hours sooner

cope.eecs.oregonstate.edu/CISurvey

Automate all the things!

Code Coverage, Linting, Language Runtimes
Dependency Management, Config Management
Deployment, Container-Building (deployment environments)
Documentation Generation, Demo Generation

CD needs CI - "is this code deployable now?"/"deploy all changes to the code?"

... tests are really important to this

Some Examples

Q Search all repositories My Repositories Current oo travis-repos/chirp-org-produ # 92170 Duration: 9 sec # 455 √ travis-ci/nightwhale Duration: 28 min 23 sec Finished: about 4 hours ago √ travis-ci/docs-travis-ci-com # 3804 Duration: 4 min 12 sec Finished: about 6 hours ago √ travis-ci/travis-build # 7938 Duration: 7 min 2 sec Finished: about 7 hours ago 404 # 7419 √ travis-ci/travis-api Duration: 10 min 21 sec Einichad, about 16 hours ago

cs50 / manual50 😱 build passing

Pull Requests

Build History

Branches

More options

Job log View config


```
Worker information
6 mode of '/usr/local/clang-5.0.0/bin' changed from 0777 (rwxrwxrwx) to 0775 (rwxrwxr-x)
7 Build system information
404
405 removed '/etc/apt/sources.list.d/basho_riak.list'
406 Network availability confirmed.
407 127.0.0.1 localhost
408 ::1 ip6-localhost ip6-loopback
```


```
language: ruby
rvm: 2.2
cache: bundler
script: bundle exec jekyll build
deploy:
  provider: elasticbeanstalk
  edge:
 source: cs50/dpl
  force_update: true
  access_key_id: "$AWS_ACCESS_KEY_ID"
  secret_access_key: "$AWS_SECRET_ACCESS KEY"
  region: us-east-1
  app: manual50
  env: manual50
  bucket_name: travis50
  on:
 branch: master
  slack:
 secure: $long_token
```


Finished: about 16 hours ago

travis-ci/travis-build 🗘 build passing


```
before_script:
 - bundle exec rake clean assets:precompile
script:
 - bundle exec rake spec
 - ./script/validate-bash-syntax
after_success: bundle exec codeclimate-test-reporter
before_deploy: ruby script/build_s3_index_html.rb
```

Demo

In Review...

Builds & Testing

Turn this code into something runnable, then run these tests and see what we get Historical builds become a kind of semi-living audit-log for tests

Code Quality & Reliability

CICD in the Wild

Software Engineering teams use CI systems to build and test code as it is changed

CI also functions as a kind of automation hub - notifications, artifacts uploading, deployment

CD - Continuous Delivery/Deployment: "could this be deployed at any step?" vs. "is this deployed at every step?"

Anna Nagy
anna@travis-ci.com | @acnagy