

Introducing Hudson

Winston Prakash

What is Hudson?

Hudson is an open source "continuous integration" (CI) server. A CI server can do various tasks like

- check-out source code
- build and test the project
- publish the results
- communicate the results to team members

and much more ..

Key Features of Hudson

- Easy installation
- Easy conf guration
- Web based interface
- Distributed Builds
- Unit test Reporting
- File Fingerprinting
- Build status Notif cation
- Extendable with plugins

Plugins installed by default

Hudson is a extendable execution platform. Functionalities are extended via **plugins**.

By default only 4 plugins are installed, which supports

- CVS
- SVN
- Maven
- SSH

Available Plugins

However, there are more than 150 plugins available for various topics such as

- · Artifact Uploaders
- · Authentication
- · Build Notifiers
- · Build Reports
- · Build Tools
- · Build Triggers
- · Build Wrappers
- · Cluster Management

etc..

Updates	Available	Installed	Advanced	
Install ↓		N	Version	
Artifact Up	oloaders			
	Artifactory			
	This plugin allows deploying maven artifacts and build info to Artifactory.			artifacts 1.1.0
	Build Publis			
	This plu to be p	Hudson 1.8		
	CopyArchiv			
	The objective is to aggregate archived artifacts from several jobs into a shared directory. For each job, only archived artifacts of the last success build will be copied.			o.5.1
	Deploy Pluc			
	This plu	igin takes a	war/ear file and	deploys 15

Plugin Updates

When an update to an installed plugin is released, it is available to the user via the update tab in the plugin page (Home → Manage Hudson → Manage Plugins)

Trouble Shooting:

- If a newly installed plugin doesn't show up or updated plugin is behaving erratically, shutdown and restart Hudson.
- For failed connections while using Hudson from behind a FireWall, a proxy configuration can be set via Hudson Configuration page.

Popular Plugins

(based on 2009 survey)

Installing and Running Hudson

There is no Installation step!

Hudson can be run in two modes

- •Standalone mode Invoke using JNLP - https://hudson.dev.java.net/hudson.jnlp From command line - java -jar hudson.war
- Deploy hudson.war to any one of the following JavaEE containers

Glassfish
Websphere
Jboss
Jetty
Tomcat
Winstone

Note: While running in standalone mode, a builtin JavaEE container (winstone) is used.

Operating System used to run Hudson (based on 2009 survey)

Linux and windows seems to be the primary OS and need good support for Hudson installations on both of them.

What JDK is used to run Hudosn

(based on 2009 survey)

As of Jan 2009 JDK 5 is still used by 32%. But after 18 months more users must have switched to JDK 6. But we still be prepared to support JDK 5 too.

Accessing Hudson

While running in standalone mode, the default port used is 8080

Access Hudson using the URL

http://<Hostname>:<port> (http://localhost:8080)

While deployed in a container, Hudson is accessed via the context root "hudson". If Hudson is deployed to a JavaEE server on a machine (jag2.foundary.suncom on the port 80), then it is accessed via the URL

Ex. http://jag2.foundry.sun.com/hudson/

Note:

To change the default port while running Hudson via command line use

java -jar hudson.war -httpPort 8787

Accessing Hudson Continued..

By default hudson starts with out any security setup.

Next step is to Manage
Hudson to configure the
security realm, add more
plugins etc

Configuring Hudson Security

Hudson security is enabled via Home → Manage Hudson → Configure → Enable Security

☑ Enable security			(2)	
TCP port for JNLP slave agents	ents O Fixed :		2	
	Random O Disable			
Access Control	Security Realm		_	
	 Hudson's own user database 			
	✓ Allow users to sign up			
	O LDAP			
	O Delegate to servlet container			
	 Unix user/group database 			
	Authorization			
	Matrix-based security			
	O Logged-in users can do anything		②	
	Anyone can do anything			

While using builtin user database, if users are not allowed to sign up, then an admin user is first created.

Configuring Build related artifacts

Next step is to tell Hudson where to find the installations of JDK, CVS, SVN, Maven etc.

On a Unix or Linux machine Hudson will figure out from the path setting, but on windows machine, the exec path may need to be specified.

Creating Hudson Free-Style Project

Once the Hudson is fully configured, next step is to create a job (Free-Style Software Project) to execute by clicking on the "New Job" link.

Job name TestJob

Build a free-style software project

This is the central feature of Hudson. Hudson will build your project, combining any SCM with any build system, and this can be even used for something other than software build.

Build a maven2 project

Build a maven2 project. Hudson takes advantage of your POM files and drastically reduces the configuration.

Monitor an external job

This type of job allows you to record the execution of a process run outside Hudson, even on a remote machine. This is designed so that you can use Hudson as a dashboard of your existing automation system. See the documentation for more details.

Build multi-configuration project (alpha)

Suitable for projects that need a large number of different configurations, such as testing on multiple environments, platformspecific builds, etc.

OK

Configuring the Job

If the job is for building a project sources, next step is to provide a Source Code Management information from where the sources can be downloads.

By default only CVS and Subversion are supported. But plugins are available for other SCM such as Clearcase, Git, perforce, mercurial, VSS, accirev, tfs etc.

Widely used Hudson Job Types

(based on 2009 survey)

Approximately 72% Freestyle 24% Maven

Configuring the Job Continued..

Next we must specify when the build should get triggered. The obvious choice for Software project is when somebody checked into SCM. In the following example, SCM is polled for every 5 minutes to see if any new checkin has happened. Optionally it is possible to make the current project to build after other projects are built.

Configuring the Job Continued...

The last mandatory step is to tell Hudson how to build. Usually it is done via an **ant** build. This also provides ways to specify targets, properties and Java Options to **ant**.

Build		
Invoke A	nt	?
Ant Version	1.7.1)
Targets	clean install	?
Build File		•
Properties	jfx.profile=desktop jfx.home=/export/tools/javafx-sdk1.3 codebase=http://jag2.foundry.sun.com/vector/client/trunk/ target.dir=/var/vector/vector/client/trunk/ debug=true storeURL=http://jag2.foundry.sun.com/warehouse/ insightURL=http://jag2.foundry.sun.com/Insight/ mmiPlayerURL=http://fxsqe.sfbay.sun.com/prototypes/mmi/Off_the_Shelf_011310.flv	
Java Options		?

Configuring the Job Continued..

Another important option is to tell Hudson whom to send e-mail when the builds become unstable.

There are several other options

- Deploy War after build
- Invoke post batch jobs after build completes
- Archive the artifacts associated with build
- Update relevant JIRA Issue
- Plot build data

to name a few.

Hudson is ready to Build

That's all. Hudson is ready for Continuous integration. Automatically builds will get triggered when ever someone checked in to the SCM.

Hudson Main Dashboard

Hudson Main Dashboard provides a summary view of all the projects (jobs). Hudson also provide a way to tag the jobs to different views, so that it makes it easier to list the view by milestone or by other criteria.

Continuous Integration Builds for Vector Project

How many Hudson jobs people are creating

(based on 2009 survey)

How many jobs do people have?

90% of the Hudson installations run less than 30 jobs.

Continuous Integration Build Stability

Project Relationship

When you have projects that depend on each other, Hudson can track which build of the upstream project is used by which build of the downstream project

The project relationship is accomplished by the conditions

- The upstream project records the fingerprints of its build artifacts
- The downstream project notes the fingerprints of the upstream jar files it uses

Tracking Versions using Fingerprints

The fingerprint of a file is simply a MD5 checksum. Hudson maintains a database of md5sum. For each md5sum, hudson maps it to a project and corresponding build. These files are stored at \$HUDSON_HOME/fingerprints.

Project Relationship is maintained by

- jar files that your Upstream project produces.
- jar files that your dependent (downstream) project rely on.

Suppose there are two projects TOP and BOTTOM project and assume TOP depends on BOTTOM. You are working on the BOTTOM project. The TOP team reported that bottom.jar that they are using causes an NPE, which you thought you fixed in BOTTOM #32. Hudson can tell you which TOP builds are using (or not using) your bottom.jar #32 via fingerprints.

Project Dashboard

The Dashboard for particular project provides view for

- Last Successful Build Info
- Latest Test Result
- Monitoring Disk Usage
- · Actions like configuring the job etc
- Test Result Trend
- Recent changes that caus

etc..

Various views in the project dashboard depends on various plugins installed.

Project hudson_all_plugins

Build Dashboard

The Dashboard for a particular Build provides view for

- Artifacts corresponding to this Build
- Changes that caused this Build
- Test Results
- Build console output

etc..

Test Result

0 failures (±0), 4 skipped (±0)

774 tests (±0) Took 9 min 54 sec.

All Tests

Package	Duration	Fail	(diff)	Skip	(diff)	Total	(diff)
(root)	6 ms	0		0		1	
com.sun.appstore	1 ms	0		0		1	
com.sun.appstore.clientinfo	0.1 sec	0		0		7	
com.sun.appstore.rest	2 min 46 sec	0		0		126	
com.sun.appstore.server	0.55 sec	0		0		2	
com.sun.appstore.server.domain	16 sec	0		0		69	
com.sun.appstore.server.domain.persistence	31 ms	0		0		17	
com.sun.appstore.server.domain.tax	11 sec	0		0		21	
com.sun.appstore.server.events	0.17 sec	0		0		1	
com.sun.appstore.struts2	4.1 sec	0		0		6	
com.sun.appstore.tools	2.9 sec	0		0		5	
com.sun.appstore.util	10 sec	0		4		65	
functional.warehouse.rest.get	1 min 47 sec	0		0		83	
functional.warehouse.rest.post	37 sec	0		0		31	
functional.warehouse.struts2	3 min 55 sec	0		0		339	

Distributed Building

Hudson supports the "master/slave" mode for distributed building.

Additional workload of building projects are delegated to multiple "slave" nodes
Provides different environments needed for builds/tests (Unix/Windows/Linux/Mac)

Master is an installation of Hudson. It serves all HTTP requests, and it also builds projects on its own.

Slaves are computers that are set up to build projects for a master. Hudson runs a separate program called **slave agent** on slaves. Master starts these slave agents on demand.

More details on Distributed Building is available at

http://wiki.hudson-ci.org/display/HUDSON/Distributed+builds

Popular Competitive Offerings

Apache Continuum — continuous integration server supporting Apache Maven and Apache Ant (open source)

Bamboo — commercial continuous integration server by Atlassian Software Systems

CruiseControl — Java-based framework for a continuous build process (open source)

TeamCity — commercial continuous-integration server by JetBrains.

Team Foundation Server — commercial continuous integration server and source code repository by Microsoft

Tinderbox — Mozilla-based product (open source)

Rational Team Concert — commercial software development collaboration platform by IBM

