Continuous Integration 101

Gary Ewan Park

gep13@gep13.co.uk

Twitter: ogen13

Blog: http://www.gep13.co.uk/blog

Agenda

- What is Continuous Integration?
- What are the barriers to entry?
- So why would we want to use this?
- What is TeamCity?
- How do I get started with TeamCity?
- What is psake?
- How do I get started with TeamCity and psake?

Source Code

http://gep13.me/CIDemos

Who here currently uses Continuous Integration?

What is Continuous Integration?

A Definition...

"Continuous Integration is a software development practice where members of a team integrate their work frequently, usually each person integrates at least daily – *leading to* multiple integrations per day. Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible. Many teams find that this approach leads to significantly reduced integration problems and allows a team to develop cohesive software more rapidly."

Reference

http://www.martinfowler.com/articles/continuousIntegration.html

Another Definition...

"CI is the embodiment of tactics that gives us, as software developers, the ability to make changes in our code, **knowing that if** we break software, we'll receive immediate feedback... [It is] the centrepiece of software development, as it ensures the health of software through running a build with every change."

Reference

"Continuous Integration" – Paul Duval, Addison-Wesley, 2007

What does all that mean?

What are the barriers to entry?

Typical reasons to not implement Continuous Integration

- It means increased maintenance
- This is too much change too fast
- It means additional hardware and software costs
- Developers should compiling and testing
- The project is too far along to add it

So, why would we want to use this?

So why would I want to implement Continuous Integration?

- Immediate feedback when there is a problem
- Reduced Risks
- Increased project visibility i.e. problems, roadblocks, current status, etc
- It is the first building block towards Deployable software (Continuous Delivery and Continuous Deployment)

What is TeamCity?

Note: I am not an affiliate of JetBrains, I just really like their products. My views are my own.

A Definition...

"TeamCity is a closed source, Javabased build management and Continuous Integration server from JetBrains"

Reference

- http://en.wikipedia.org/wiki/TeamCity
- http://www.jetbrains.com/teamcity/

Notable Features

- You can perform gated commits to your source control system
- Allows running multiple builds and tests under different environments simultaneously
- Integrated code coverage, inspections, and duplicates search
- Integration with IDEs
- It's FREE! (Up to a point, at which point there is commercial license)

How do I get started with TeamCity?

Demo 1

Adding Continuous Integration to an ASP.NET MVC Project

What is psake?

A Definition...

"psake is a domain-specific language and build automation tool written in Powershell to create builds using a dependency pattern similar to Rake or MSBuild"

Reference

- http://en.wikipedia.org/wiki/Psake
- https://github.com/psake/psake

```
3 ⊡<Project xmlns="http://schemas.microsoft.com/developer/msbuild/2003">
 <PropertyGroup Condition="$(Configuration) == 'Release'">
 4
 <DebugSymbols>false</DebugSymbols>
 5
 6
 <DebugType />
 <OutputPath>Bin/Release</OutputPath>
 7
 8
 </PropertyGroup>
 9
10
 <ItemGroup>
 <Compile Include="Program.cs" />
11
12
 </ItemGroup>
13
 <Target Name="Rebuild" DependsOnTargets="Clear;Build">
14
15
 </Target>
16
17
 Ė
 $psake.use exit on error = $true
18
 4
19
 5
 □properties {
20
 $config = 'Debug';
 6
21
 $base dir = Resolve-Path .
 $sln file = '$base dirWindowsFormsApplication.sln'
22
 8
23
 9
 $output dir = Join-Path -Path $base dir -ChildPath "output" |
 Resolve-Path
24
 10
25
 11
26
 </P
 Task -Name Default -Depends Clear, Build -Description "Clears all build artifacts and builds the solution"
 12
 13
 ∃Task -Name Clear -Description "Clears all build artifacts" -Action {
 15
 Remove-Item $output dir -Recurse -Force
 16
 17
 □Task -Name Build -Description "Builds the solution file" -Action {
 if(!(Test-Path $output dir)) {
 19 🖹
 New-Item $output dir
 20
 21
 22
 23
 exec {
 24
 msbuild $sln file /t:Clean /p:Configuration=$config
 25
 26
```

How do I get started with TeamCity and psake?

Demo 2

Adding Continuous Integration to an ASP.NET MVC Project using psake

"Continuous Integration: Improving Software Quality and Reducing Risk"

- Martin Fowler Signature Books

Paul M. Duvall

http://gep13.me/cibook1

"Continuous Integration in .Net"

- Manning

Marcin Kawalerowicz and Craig Berntson

http://gep13.me/cibook2

Questions?

Feel free to email me any additional questions at

gep13@gep13.co.uk