Continues Integration (SB5-MAI)

Jan Corfixen Sørensen

University of Southern Denmark

October 7, 2017

Continuous Integration

- Continuous Update for the whole software process
- Teams integrate their work multiple times per day
- Each integration is verified by an automated build
- Significantly reduces integration problems
- Develop cohesive software more rapidly

Five Principles of Continuous Integration

- Environments based on stability
- Maintain a code repository
- Commit frequently and build every commit
- Make the build self-testing

Continuous Integration

- Create server environments to model code stability
- Promote code to stricter environments as quality improves

Commit Frequently Build Every Commit

- Change your habits
 - Commit small, functional changes
 - Unit tests!
 - Team owns the code, not the individual

The code builds on my box...

- Source code repository is the source of record
- Build server settles disputes
 - Only gets code from Repo
- Build server the final authority on stability/quality

Build every commit

- Why compile frequently?
- Agile principles
 - If it hurts, do it more often
 - Difficult activities can be made more straightforward by doing them more frequently
 - Reduce time between defect introduction and removal
- Automate the build

Add testing to build

► Individual programmers < 50% efficient at finding their own bugs

- Multiple quality methods lead to more defects discovered
 - ▶ Use 3 or more methods for > 90% defect removal

- Most effective methods
 - Design inspections
 - Code inspections
 - Testing

Self Testing Builds

- System Tests
 - ► End-to-end test
 - Often take minutes to hours to run
- Unit tests
 - ► **Fast:** No database or file system
 - Focused: Pinpoint problems
 - Best method for verifying builds

Automated Quality with Continuous Integration

- Static code analysis
 - Looks for common java bugs (Findbugs, PMD)
 - Check for code compliance (Checkstyle)
- Unit test analysis
 - Measure coverage (Cobertura)
 - Look for hotspots, areas of low testing and high complexity (SONAR)

Build Server Hardware

Maven and Java = lots of memory

Compile and unit test = lots of CPU

Static analysis = lots and lots of CPU

Please, KEEP IT FAST

Free Continuous Integration Servers

- Hudson (Oracle)
 - Self updating and easy to administor
 - Many useful plugins
 - Great user interface
 - Scale out with additional nodes
 - Best by a wide margin
- Cruise Control (ThoughtWorks)
 - Yucky XML configuration
 - Commercial version (Cruise) is a rewrite Continuum (Apache)
 - Great Maven support
 - No plugins, ok user interface, and slow builds

Jenkins for Continuous Integration

- Jenkins open source continuous integration server
- http://jenkins-ci.org
 - Easy to install
 - Easy to use
 - Multi-technology
 - Multi-platform
 - Widely used
 - Extensible
 - Free

Jenkins for a Developer

- Easy to install
 - Download one file jenkins.war
 - ▶ Run one command java -jar jenkins.war
- Easy to use
 - Create a new job checkout and build a small project
 - Check-in a change watch it build
 - Create a test watch it build and run
 - ► Fix a test check-in and watch it pass
- Multi-technology
 - ▶ Build C, Java, C#, Python, Perl, SQL, etc.
 - ► Test with Junit, Nunit, MSTest, etc.

More Power – Jenkins Plugins

Over 300 plug-ins

- Software configuration management
- Builders
- Test Frameworks
- Virtual Machine Controllers
- Notifiers
- Static Analyzers

Jenkins: Version Control Systems

Accurev, Bazaar, BitKeeper, ClearCase, Darcs, Dimensions, Git, Harvest, MKS Integrity, PVCS, StarTeam, Subversion, Team Foundation Server and Visual SourceSafe

Jenkins: Build Tools

- Ant
- Maven
- MSBuild
- Cmake
- Gradle
- Grails
- Scons
- Groovy

Jenkins: Test Frameworks

- ▶ Junit
- Nunit
- MSTest
- Selenium
- ► Fitnesse

Jenkins: Static Analysis

- Checkstyle
- CodeScanner
- DRY
- Crap4j
- Findbugs
- PMD
- Fortify
- Sonar
- FXCop

Jenkins: Code Coverage

- ► Emma
- Cobertura
- Clover
- GCC/GCOV

Jenkins: Other Tools

- Notification
 - Twitter
 - Campfire
 - Google Calendar
 - ► IM
 - IRC
 - Lava Lamp
 - Sounds
 - Speak

- Authorization
 - Active Directory
 - LDAP

- Virtual Machines
 - Amazon EC2
 - VMWare
 - VirtualBox
 - Xen
 - Libvirt