

Continuous Integration and Bamboo

Ryan Cutter CSCI 5828 2012 Spring Semester

Agenda

- What is CI and how can it help me?
- Fundamentals of CI
- Fundamentals of Bamboo
 - Configuration / Price
 - Quick example
 - Features / Discussion
- My Takeaways on Cl

Continuous Integration

- Originated in Extreme Programming but many Agile workplaces use it
- Deploying continuously is essential to streamlining the feedback loop, a core Agile tenant
- Cl usually means an entire project is rebuilt upon any change to code base
- Swap long, laborious integration efforts with short, automated ones
 - Sound like a fair trade?

CI Benefits

- Bugs more obvious
 - Assumes system tests tightly coupled with CI implementation
- Reduces risk
 - Many non-Agile projects are "on time" until they hit the testing stage!
 - CI makes problems easier to predict and more obvious
 - The earlier a problem is detected, the cheaper it is to resolve

- The longer developers wait before integrating their code with each other, the higher the chance for diverging or fractured efforts
- Be concerned if you're not working with the latest code iteration every day
 - Even intraday updates beneficial
 - At least update and recompile before committing new code!

And the lord said unto man

"He who checks in files which break the build for others shall pay a penance of doughnuts"

That is the law

CI In Action

- Check out code from source control
- 2. Make changes, compile locally, repeat
- Commit code back into source control
- 4. CI tools automatically build project on separate machine
- If compilation is successful and tests pass, you're done
 - 1. If not, at least the problem was caught quickly!
- 6. [Optional] Automatically deploy somewhere

Martin Fowler's take on CI

- Published 6 years ago, still quoted extensively
 - http://martinfowler.com/articles/continuousIntegration.html
- 1. Maintain single source repo
- 2. Automate the build
- Make your build self-testing
- 4. Everyone commits to the mainline every day
- Every commit should build the mainline on an integration machine

Martin Fowler's take on CI

- 6. Keep the build fast
- 7. Test in a clone of the production environment
- Make it easy for anyone to get the latest executable
- 9. Everyone can see what's happening
- 10. Automate deployment

- Maintain single source repo
 - Hopefully this goes without saying
 - git has done a tremendous job making source control management ubiquitous
 - Plenty of SCM options available
 - Source code on a developer's local machine grows more stale with every hour that passes without an update
 - Integration risks obviously go up

- Automate the build
 - Developers shouldn't have to do anything manually after committing code
 - If they do, you're courting trouble
 - Should be able to build individual portions of project

- Make your build self-testing
 - Suite of automated tests check the code base
 - Requires buy-in from developers to seek high coverage
 - JUnit a good example of unit-testing framework
 - Write new functionality then write a JUnit test function
 - Helps spot problems early and without human discovery

- Test in a clone of the production environment
 - Mimic production configuration to the greatest extent possible
 - All libraries, drivers, support apps (like databases) should be the same as what you use to deploy
 - Virtualization (such as using software like VMware) is a great way to increase coverage to many different possible environments
 - You don't worry about setting up these environments – it's all magic as far as you're concerned

- Automate deployment
 - Continuous Integration is not the same thing as Continuous Deployment but it makes sense to consider the two concurrently
 - Fowler focuses on deploying to production (insert debate here) remember internal deployment just as important
 - < 30 mins after code committed, change should be available
 - If it's a web app, it should be on a test/QA server
 - If it's a "desktop" app, it should be available for download (on Nexus, for example) or running in a virtualized environment

More on Deployment

- Difficult to overstate the value of continuous or "one click" deployment
 - If you're manually copying RPMs, you're probably doing it wrong
 - CI systems support custom scripting to integrate this into automated workflows
 - Not only that, but they'll log these operations (more on this during the Bamboo discussion)

CI Solutions

- Jenkins
 - Open source (MIT License)
 - Forked from Hudson following dispute with Oracle
- AnthillPro
 - Been around for a long time, very mature
 - Full enterprise solution
- Bamboo
 - We'll focus on this product
 - Why? Because I like it

Bamboo: Highlights

- Made by Atlassian
 - They also produce JIRA and Confluence, among others
 - Very popular dev tool company
- Out of the box support for Java, .NET, PHP, Javascript among others
- Completely automated with slick web UI
- Ability to deploy parallel builds to multiple agents
- Build pipelines make it easy to create workflows
 - Analytical tools help highlight what went wrong
- Continuous deployment is snap!

Bamboo: Configs/Pricing

- OnDemand and Download versions
 - OnDemand is AWS-hosted solution
 - Downloads for Unix/Linux, Mac, Windows available
- 30 day free trial
- For a typical startup producing a normal web app (imagine yet another iteration of "social"), for unlimited jobs and 1 – 10 build agents:
 - OnDemand: \$50 \$250/month
 - Download: \$800 \$4,000/month
 - Prices as of March 2012
- Higher price points for up to 100 agents available

Bamboo OnDemand

- With "Elastic Bamboo" your build agents live on EC2
- Integrates with local source repo
- The catch is you need to purchase FishEye and Crucible OnDemand as well (though this restriction is being removed shortly)
 - FishEye is a better source history with hooks into JIRA
 - Crucible assists in code reviews

Bamboo: Setup

- Configure the default local agent
 - Sets JDK, builder, etc capabilities
- Create a new plan
 - Build plan is the recipe for a build
 - Defines what gets built (svn repo), how build is triggered, what builder (compiler) to use, artifacts to be created, etc
 - Always associated with a project
 - Define the trigger that will initiate the build
 - Next screen shows screenshot of this step

Bamboo: Create a plan

- After plan run, everything can be evaluated
 - Test results
 - Build log
 - Build artifacts

Bamboo: Execution

- Failed builds do not simply result in a failure message
 - Get deep analytics into trouble sports
 - Stack traces
 - Drill into context by viewing changes to build attempt with JIRA and Fisheye

Bamboo: Release

- Build release pipeline in stages to facilitate automated release
- Release using JIRA, build with Bamboo
 - Seeing a trend here? Bamboo and JIRA are tightly coupled

Bamboo: Capabilities

- Integrates with many source control systems
 - Subversion, Mercurial, Git, Perforce, CVS
- Same for the popular build systems
 - Ant, Maven, Make, Command Line, MSBuild
- Ditto for test automation
 - Junit, Selenium, PHPUnit

Bamboo: Integration

- Atlassian not surprisingly provides deep hooks into its other products
 - JIRA Able to associate tasks with builds, view dashboards/wallboards (see next slide)
 - If you use JIRA or Bamboo, you really need to go for the another
 - Confluence Track builds in your wiki
 - Clover Monitor historical code coverage in your build

Bamboo: Integration

- IDE Plugins for Eclipse and IntelliJ
 - Allows you monitor builds through your IDE
- Blitz.io, Tomcat, Xcode, Vmware
- API for further custom development
- REST service too!
 - Extremely simple to build custom tools using REST to view status, kick off new builds, etc

Bamboo: Builds

- Build Triggers
 - Builds can be started with commit-triggers, schedule, and dependency triggers
- Build Dependencies
 - Share artifacts between compilation, testing, and deployment stages
- Queue Management
 - Fine grain control over queue
 - Re-order queue, set timeouts, detect hung builds

Bamboo: Notifications

- Everything you would expect from a CI system
 - SMS
 - Email
 - RSS
 - |M|
 - Two-way IM permits adding comments/labels to build results without entering Bamboo

Bamboo: Wallboard

Imagine this on a 55" LCD in your developers' space!

My Musings

- These are only opinions disregard as desired!
- Almost every team needs someone dedicated to Cl/build management
 - Not a collateral duty or "you broke the build so now you're the build manager" – these are paths to failure (or at least mediocrity)
- Gold plating CI is a force multiplier so don't skimp on it
 - Not just manpower throw good SW/HW at it
 - Builds should be compiled and deployed quickly
- Developers should be allowed to focus on coding and reap the benefits of good CI

Questions?

- Very thorough Bamboo documentation available:
 - http://www.atlassian.com/software/bamboo/overview
- Additional information about Cl used in this brief:
 - http://www.ibm.com/developerworks/java/tutorials/j-cq11207/