JENKINS

→ **Jenkins** :- This is a tool used for implementing CI-CD

→ Stage in CI-CD

→ Stage 1 (Continuous Download)

Whenever developers upload some code into the Git repository Jenkins will receive a notification and it will download all that code. This is called as Continuous Download

→ Stage 2 (Continuous Build)

The code downloaded in the previous stage had to converted into a setup file commonly known are aritfact. To create this artifact jenkins uses certain build tools like ANT, Maven etc the artifact can be in the format of a .jar,.war.ear file etc This stage is called as Continuous Build

→ Stage 3 (Continuous Deployment)

The artifact created in the previous stage has to be deployed into the Qaserver where a team of testers can start accessing it. This QA environment can be running on some application servers like tomcat, WebLogic etc. Jenkins deploys the artifact into these application servers and this is called Continuous Deployment

→ Stage 4 (Continuous Testing)

Testers create automation test scripts using tools like selenium, UFT etc Jenkins run these automation test scripts and checks if the application is working according to client's requirement or not, if testing fails Jenkins will send automated email notifications to the corresponding team members and developers will find the defects and upload the modified code into Git, Jenkins will again start from stage 1

→ Stage 5 (Continuous Delivery)

Once the application is found to be defect free Jenkins will deploy it into the Prod servers where the end user or client can start accessing it This is called continuous delivery

- → Here the first 4 stages represent CI (Continuous Integration)
- → The last stage represents CD (Continuous Delivery)

Setup of Jenkins

- 1 Create 3 AWS ubuntu instances and **Name** them Jenkins Server ,Qaserver, Prodserver
- 2 Connect to Jenkins server using Gitbash
- 3 Update the apt repository sudo-apt-get-update
- 4 Install jdk sudo apt-get install -y openjdk-11-jdk
- 5 Install git and maven sudo apt-get install -y git maven
- 6 Downloaded jenkins.war wget https://get.jenkins.io/war-stable/2.361.3/jenkins.war
- 7 To start jenkins java -jar jenkins.war
- 8 To access jenkins open browser public ip of jenkinserver:8080
- 9 Unlock jenkins by entering the password
- 10 Click on Install suggested plugin
- 11 Create admin user

Setup of tomcat on Qa and Prodserver

- 1 Connect to Qaserver using Gitbash
- 2 Update the apt repository sudo apt-get update
- 3 Install tomcat9 sudo apt-get install -y tomcat9
- 4 Install tomcat9-admin sudo apt-get install -y tomcat9-admin
- 6 Restart tomcat sudo service tomcat9 restart

Continuous Download

- 1 Open the dashboard of Jenkins
- 2 Click on New item---->Enter the item name as Development
- 3 Select Free style project-->OK
- 4 Go to Source code Management
- 5 Click on Git
- 6 Enter the GitHub URL where developers have uploaded the code https://github.com/intelliqittrainings/maven.git
- 7 Click on Apply--->Save

Continuous Build

- 1 Open the dashboard of Jenkins
- 2 Go to the Development job--->Click on Configure
- 3 Go to Build section
- 4 Click on Add build step
- 5 Click on Top level maven targets
- 6 Enter the maven goal: package
- 7 Apply--->Save

Continuous Deployment

- 1 Open the dashboard of Jenkins
- 2 Go to Manage Jenkins
- 3 Click on Manage Plugins
- 4 Click on Available\e section
- 5 Search for Deploy to container plugin
- 6 Install it
- 7 Go to the dashboard of Jenkins
- 8 Go to the Development job--->Click on configure
- 9 Go to Post build actions
- 10 Click on Add post build action
- 11 Click on Deploy war/ear to container

war/ear file: **/*.war

Context path: testapp (This is the name that testers will enter in browser to access the

application)

Click on Add container

Select tomcat9

Enter tomcat9 credentials

Tomcat url: private ip gaserver:8080

12 click on Apply--->Save

Continuous Testing

- 1 Open the dashboard of Jenkins
- 2 Click on New items
- 3 Enter some item name (Testing)
- 4 Select Free style project
- 5 Enter the GitHub URL where testers have uploaded the selenium scripts

https://github.com/intelligittrainings/FunctionalTesting.git

- 6 Go to Build section
- 7 Click on Add build step
- 8 Click on Execute shell

java -jar path/testing.jar

9 Apply--->Save

Linking the Development job with the Testing job

- 1 Open the dashboard of Jenkins
- 2 Go to the development job
- 3 Click on configure
- 4 Go to Post build actions
- 5 Click on Add post build actions
- 6 Click on Build another job
- 7 Enter the job the Testing
- 8 Apply--->Save

This is called as upstream/downstream configurations

Copying artifacts from Development job to Testing job

- 1 Open the dashboard of Jenkins
- 2 Click on Manage Jenkins--->Manage plugins
- 3 Go to Available section--->Search for "Copy Artifact" plugin
- 4 Click on Install without restart
- 5 Go to the dashboard of Jenkins
- 6 Go to the Development job--->Click on Configure
- 7 Go to Post build actions
- 8 Click on Add post build actions
- 9 Click on Archive the artifacts
- 10 Enter files to be archived as ***.war
- 11 Click on Apply--->>Save
- 12 Go to the dashboard of jenkins
- 13 Go to the Testing job---->Click on configure
- 14 Go to Build section
- 15 Click on Add build step
- 15 Click on Copy artifacts from other project
- 16 Enter project name as "Development"
- 17 Apply---->Save

Stage 5 (Continuous Delivery)

- 1 Open the dashboard of jenkins
- 2 Go to Testing job--->Configure
- 3 Go to Post build actions
- 4 Click on Add post build action
- 5 Click on Deploy war/ear to container

war/ear files: ***.war

context path: prodapp

Click on Add container

Select tomcat9

Enter username and password of tomcat9

Tomcat url: private_ip_of_prodserver:8080

6 Apply---->Save

Day 5

User Administration in Jenkins

Creating users in Jenkins

- 1 Open the dashboard of jenkins
- 2 click on manage jenkins
- 3 click on manage users
- 4 click on create users
- 5 enter user credentials

Creating roles and assigning

- 1 Open the dashboard of jenkins
- 2 click on manage jenkins
- 3 click on manage plugins
- 4 click on role-based authorization strategy plugin
- 5 install it
- 6 go to dashboard-->manage jenkins
- 7 click on configure global security
- 8 checks enable security checkbox
- 9 go to authorization section-->click on role based strategy radio button
- 10 apply-->save
- 11 go to dashboard of jenkins
- 12 click on manage jenkins
- 13 click on manage and assign roles
- 14 click on mange roles
- 15 go to global roles and create a role "employee"
- 16 for this employee in overall give read access and in view section give all access
- 17 go to project roles-->Give the role as developer and patter as Dev.* (i.e. developer role can access only those jobs whose name start with Dev)
- 18 similarly create another role as tester and assign the pattern as "Test.*"
- 19 give all permissions to developers and tester
- 20 apply--save
- 21 click on assign roles
- 22 go to global roles and add user1 and user2
- 23 check user1 and user2 as employees
- 24 go to item roles
- 25 add user1 and user2
- 26 check user1 as developer and user2 as tester
- 27 apply-->save
- If we login into jenkins as user1 we can access only the development related jobs and user2 can access only the testing related jobs

Alternate ways of setup of Jenkins

```
1 Update the apt repository
sudo apt-get update
2 Install jdk:1.8
 sudo apt-get install -y openjdk-8-jdk
3 Added the jenkins keys to the apt key repository
 curl -fsSL https://pkg.jenkins.io/debian-stable/jenkins.io.key | sudo tee \
/usr/share/keyrings/jenkins-keyring.asc > /dev/null
4 Add the Debian package repository to the jenkins. List file
 echo deb [signed-by=/usr/share/keyrings/jenkins-keyring.asc] \
https://pkg.jenkins.io/debian-stable binary/ | sudo tee \
/etc/apt/sources.list.d/jenkins.list > /dev/null
5 Update the apt repository
sudo apt-get update
6 Install jenkins
sudo apt-get install -y jenkins
```

Master Slave Architecture of Jenkins

This is used distribute the work load to additional Linux servers called as slaves. This is used when we want to run multiple jobs on jenkins parallelly.

Setup

- 1 Create a new AWS ubuntu20 instance
- 2 Install the same version of java as present in the master sudo apt-get update sudo apt-get install -y openjdk-8-jdk
- 3 Setup password less SSH between Master and slave
- a) Connect to slave and set password to default user sudo passwd ubuntu
- b) Edit the ssh config filesudo vim /etc/ssh/sshd_configSearch for "Password Authentication" and change it from no to yes
- c) Restart ssh sudo service ssh restart
- d) Connect to Master using git bash and login inti jenkins user sudo su jenkins
- e) Generate the ssh keys ssh-keygen
- f) Copy the ssh keys ssh-copy-id ubuntu@private_ip_of_slave This will copy the content of the public keys to a file called "authorised_keys" on the slave machine Connect to slave using git bash
- 4 Download the slave.jar file wget http://private_ip_of_jenkinsserver:8080/jnlpJars/slave.jar
- 5 Give execute permissions to the slave.jar chmod u+x slave.jar
- 6 Create an empty folder that will be the workspace of jenkins mkdir workspace
- 7 Open the dashboard of Jenkins

- 8 Click on Manage Jenkins--->Click on Manage Nodes and Clouds
- 9 Click on New node---->Enter some node name as Slave1
- 10 Select Permanent Agent--->OK
- 12 Enter remote root directory as /home/ubuntu/workspace
- 13 Labels: myslave (This label is associated with a job in jenkins and then that job will run on that slave)
- 14 Go to Launch Method and select "Launch agent via execution of command on master"
- 15 Click on Save
- 16 Go to the dashboard of Jenkins
- 17 Go to the job that we want to run on slave---->Click on Configure
- 18 Go to General section
- 19 Check restrict where this project can be run
- 20 Enter slave label as myslave

Pipeline as Code

This is the process of implementing all the stages of CI-CD from the level of a Groovy script file called as the Jenkinsfile

→ Advantages

- ➤ 1 Since this is a code it can be uploaded into git and all the team members can review and edit the code and still git will maintain multiple versions and we can decide what version to use
- > 2 Jenkins files can withstand planned and unplanned restart of the Jenkins master
- > 3 They can perform all stages of ci-cd with minimum no of plugins so they are faster and more secure
- ➤ 4 We can handle real world challenges like if conditions, loops exception handling etc.ie if a stage in ci-cd passes we want to execute some steps and it fails we want to execute some other

steps

- Pipeline as code can be implemented in 2 ways
- > 1 Scripted Pipeline
- ➤ 2 Declarative Pipeline

Syntax of Scripted Pipeline

```
node('built-in')
{
  stage('Stage name in ci-cd')
  {
 Groovy code to implement this stage
  }
}
```

Syntax of Declarative Pipeline

```
pipeline
{
 agent any
 stages
 {
 stage('Stage name in CI-CD')
 {
 steps
 {
 Groovy code to implement this stage
 }
 }
 }
}
```

Scripted Pipeline

```
1 Go to the dashboard of jenkins
2 Click on New items
3 Enter item name as "Scripted Pipeline"
4 Select Pipeline--->Click on OK
node('built-in')
{
  stage('Continuous Download')
 git 'https://github.com/intelligittrainings/maven.git'
  }
  stage('Continuous Build')
 sh 'mvn package'
  }
  stage('Continuous Deployment')
 deploy adapters: [tomcat9(credentialsId: '8cc7d40a-bab0-438d-8dc2-f0d886815228', path: '', url:
'http://172.31.16.84:8080')], contextPath: 'testapp', war: '**/*.war'
  }
  stage('Continuous Testing')
  {
 git 'https://github.com/intelliqittrainings/FunctionalTesting.git'
 sh 'java -jar /home/ubuntu/.jenkins/workspace/ScriptedPipeline/testing.jar'
  }
  stage('Continuous Delivery')
 input message: 'Need approvals from the DM!', submitter: 'srinivas'
 deploy adapters: [tomcat9(credentialsId: '8cc7d40a-bab0-438d-8dc2-f0d886815228', path: '', url:
'http://172.31.29.58:8080')], contextPath: 'prodapp', war: '**/*.war'
  }
```

Declarative Pipeline

```
pipeline
  agent any
  stages
 stage('ContinuousDownload')
 steps
 git 'https://github.com/intelliqittrainings/maven.git'
 stage('ContinuousBuild')
 steps
 sh 'mvn package'
 stage('ContinuousDeployment')
 steps
 deploy adapters: [tomcat9(credentialsId: '8cc7d40a-bab0-438d-8dc2-f0d886815228', path: '', url:
'http://172.31.16.84:8080')], contextPath: 'test1', war: '**/*.war'
 }
 }
 stage('ContinuousTesting')
 steps
 {
 git 'https://github.com/intelliqittrainings/FunctionalTesting.git'
 sh 'java -jar /home/ubuntu/.jenkins/workspace/DeclarativePipeline/testing.jar'
 }
 }
 stage('ContinuosuDelivery')
 steps
 input message: 'Waiting for Approval from the DM!', submitter: 'srinivas'
 deploy adapters: [tomcat9(credentialsId: '8cc7d40a-bab0-438d-8dc2-f0d886815228', path: '', url:
'http://172.31.29.58:8080')], contextPath: 'prod1', war: '**/*.war'
```

```
}
}
}
}
```

Scheduling the job for a particular date and time

- 1 Open the dashboard of jenkins
- 2 Go to the configuration page of the job
- 3 Go to Build triggers
- 4 Click on Build periodically
- 5 Schedule the date and time
- 6 Click on Save

POLL SCM

This is a process where Jenkins will check the remote github for any new commits

- 1 Open the dashboard of Jenkins
- 2 Go to the relevant job--->Click on configure
- 3 Go to Build triggers
- 4 Click on POLL SCM and in Schedule section: * * * * *
- 5 Click on Apply--->Save

Webhooks

- → This is used to send notifications from GitHub to jenkins
- → Whenever any code changes are done and that is check din into GitHub, webhook will send an immediate notification to Jenkins and Jenkins will trigger the job
- 1 Open github.com---->Click on the repository that we are working on
- 2 On the right corner click on Setting ...
- 3 Click on Webhooks in the left panel
- 4 Click on Add Webhook
- 5 In Payload URL: http://public ip jenkinsserver:8080/github-webhook/
- 6 In Content type select :application/Json
- 7 Click on Add Webhook
- 8 Open the dashboard of Jenkins
- 9 Go to the job that we want to configure
- 10 Go to Build triggers
- 11 Check GitHub hook trigger for GITScm polling
- 12 Click on Apply--->Save
- Now if we make any changes to the code in GitHub then GitHub will send a notification to jenkins and jenkins will run that job

Declarative Pipeline with post conditions

```
pipeline
{
  agent any
  stages
  {
 stage('ContinuousDownload')
 steps
 {
 git 'https://github.com/krishnain/mavenab.git'
 }
 stage('ContinuousBuild')
 steps
 sh 'mvn package'
 }
 }
 stage('ContinuousDeployment')
 steps
 {
 deploy adapters: [tomcat9(credentialsId: '376e01e8-e628-40d2-aaec-6452f707a3ff', path: ", url:
'http://172.31.20.211:8080')], contextPath: 'qaaapp', war: '**/*.war'
 }
 stage('ContinuousTesting')
 steps
 git 'https://github.com/intelliqittrainings/FunctionalTesting.git'
 sh 'java -jar /home/ubuntu/.jenkins/workspace/DeclarativePipeline2/testing.jar'
 }
 }
  }
  post
 success
 input message: 'Required approvals', submitter: 'srinivas'
```

Exception Handling

- → This is the process of overcoming a potential error and continuing the execution of the program, this is implemented using try, catch
- → The section of code that can generate an error is given in the try block if it generates an error the control comes into the catch section

```
try
{
}
catch(Exception e)
{
}
```

Declarative Pipeline with exception handling

```
catch(Exception e1)
 mail bcc: ", body: 'Jenkins is unable to download from the remote github', cc: ", from: ",
replyTo: ", subject: 'Download Failed', to: 'git.admin@gmail.com'
 exit(1)
 }
 }
 }
 stage('ContinuousBuild')
 steps
 script
 try
 sh 'mvn package'
 catch(Exception e2)
 mail bcc: ", body: 'Jenkins is unable to create an artifact from the downloaded code', cc: ",
from: ", replyTo: ", subject: 'Build Failed', to: 'dev.team@gmail.com'
 exit(1)
 }
 }
 }
 stage('ContinuousDeployment')
 steps
 {
 script
 try
 sh 'scp /home/ubuntu/.jenkins/workspace/DeclarativePipeline3/webapp/target/webapp.war
ubuntu@172.31.20.211:/var/lib/tomcat9/webapps/testapp.war'
 catch(Exception e3)
 mail bcc: ", body: 'Jenkins is unable to deploy into tomcat on the QAservers', cc: ", from: ",
replyTo: ", subject: 'Deployment Failed', to: 'middleware.team@gmail.com'
```

```
exit(1)
 }
 }
 }
 stage('ContinuousTesting')
 steps
 {
 script
 {
 try
 git 'https://github.com/intelliqittrainings/FunctionalTesting.git'
 sh 'java -jar /home/ubuntu/.jenkins/workspace/DeclarativePipeline3/testing.jar'
 }
 catch(Exception e4)
 mail bcc: ", body: 'Selenium scripts are showing a failure status', cc: ", from: ", replyTo: ",
subject: 'Testing Failed', to: 'qa.team@gmail.com'
 exit(1)
 }
 }
 }
 }
 stage('ContinuousDelivery')
 steps
 script
 try
 input message: 'Required approvals', submitter: 'srinivas'
 deploy adapters: [tomcat9(credentialsId: '376e01e8-e628-40d2-aaec-6452f707a3ff', path: ",
url: 'http://172.31.21.226:8080')], contextPath: 'myprodapp', war: '**/*.war'
 catch(Exception e5)
 mail bcc: ", body: 'Jenkins is unable to deploy into tomcat on the prodservers', cc: ", from: ",
replyTo: ", subject: 'Delivery Failed', to: 'delivery.team@gmail.com'
 }
 }
```

```
}
}
}
}
```

Scripted Pipeline with Exception Handling

```
node('built-in')
 stage('ContinuousDownload')
 {
 try
 git 'https://github.com/intelliqittrainings/maven.git'
 catch(Exception e1)
 mail bcc: ", body: 'Jenkins is unable to download from the remote github', cc: ", from: ", replyTo: ",
subject: 'Download Failed', to: 'git.admin@gmail.com'
 exit(1)
 }
 }
 stage('ContinuousBuild')
 {
 try
 sh 'mvn package'
 catch(Exception e2)
 mail bcc: ", body: 'Jenkins is unable to create an artifact from the downloaded code', cc: ", from: ",
replyTo: ", subject: 'Build Failed', to: 'dev.team@gmail.com'
 exit(1)
 }
 stage('ContinuousDeployment')
 {
 try
 deploy adapters: [tomcat9(credentialsId: '376e01e8-e628-40d2-aaec-6452f707a3ff', path: ", url:
'http://172.31.20.211:8080')], contextPath: 'testapp', war: '**/*.war'
 catch(Exception e3)
```

```
mail bcc: ", body: 'Jenkins is unable to deploy into tomcat on the QAservers', cc: ", from: ", replyTo:
", subject: 'Deployment Failed', to: 'middleware.team@gmail.com'
 exit(1)
 }
 }
 stage('ContinuousTesting')
 {
 try
 git 'https://github.com/intelliqittrainings/FunctionalTesting.git'
 sh 'java -jar /home/ubuntu/.jenkins/workspace/ScriptedPipeline2/testing.jar'
 catch(Exception e4)
 mail bcc: ", body: 'Selenium scripts are showing a failure status', cc: ", from: ", replyTo: ", subject:
'Testing Failed', to: 'qa.team@gmail.com'
 exit(1)
 }
 stage('ContinuousDelivery')
 {
 try
 input message: 'Need approval from the DM!', submitter: 'srinivas'
 deploy adapters: [tomcat9(credentialsId: '376e01e8-e628-40d2-aaec-6452f707a3ff', path: ", url:
'http://172.31.21.226:8080')], contextPath: 'prodapp', war: '**/*.war'
 catch(Exception e5)
 mail bcc: ", body: 'Jenkins is unable to deploy into tomcat on the prodservers', cc: ", from: ", replyTo:
", subject: 'Delivery Failed', to: 'delivery.team@gmail.com'
 }
 }
}
```

Shared Libraries

- → This is used for creating the Jenkins code in areusable manner
- → Create a GitHub repo and name its "libraries"
- → In the repo create folder called "vars" and in vars create a file cicd.groovy
- → In the file create the below code

```
def newDownload(repo)
{
 git "https://github.com/intelliqittrainings/${repo}"
}

def newBuild()
{
 sh 'mvn package'
}

def newDeploy(jobname,ip,appname)
{
 sh "scp /var/lib/jenkins/workspace/${jobname}/webapp/target/webapp.war
ubuntu@${ip}:/var/lib/tomcat9/webapps/${appname}.war"
}

def runSelenium(jobname)
{
 sh "java -jar /var/lib/jenkins/workspace/${jobname}/testing.jar"
}
```

DeclarativePipeline with Shared Libraries

```
}
 stage('ContBuild')
 steps
 {
 script
 {
 cicd.newBuild()
 }
 stage('ContDeployment')
 steps
 {
 script
 cicd.newDeploy("DeclarativePipelinewithSharedLibrarires","172.31.32.68","testapp")
 }
 }
 stage('ContTesting')
 steps
 script
 cicd.newDownload("FunctionalTesting.git")
 cicd.run Selenium ("Declarative Pipeline with Shared Librarires") \\
 }
 }
 stage('ContDelivery')
 steps
 {
 script
 cicd.newDeploy("DeclarativePipelinewithSharedLibrarires","172.31.32.210","prodapp")
}
```

Scripted Pipeline with shared libraries

```
@Library('mylibrary')_
node('built-in')
  stage('ContDownload')
 cicd.newDownload("maven.git")
  }
  stage('ContBuild')
 cicd.newBuild()
  stage('ContDeployment')
 cicd.newDeploy("ScriptedPipelinewithsharedlibraries","172.31.32.68","testapp")
  stage('ContTesting')
 cicd.newDownload("FunctionalTesting.git")
 cicd.runSelenium("ScriptedPipelinewithsharedlibraries")
  }
  stage('ContDelivery')
 cicd.newDeploy("ScriptedPipelinewithsharedlibraries","172.31.32.210","prodapp")
  }
}
```

Multi Branch Pipeline

- → Generally developers create multiple branches and upload code related to various functionalities on these branches We have to configure Jenkins in such a way that it triggers CI-CD process for all these branches parallelly.
- To do this we need to have a copy of Jenkins file on each branch and then based on the instructions in the Jenkins file all the stages have to be triggered

Developers Activity

- 1 Clone the maven repository git clone https://github.com/intelliqittrainings/maven.git
- 2 Move into this cloned repository and delete .git folder cd maven rm -rf .git
- 3 Initialise a new git repository git init
- 4 Send the files into staging area and local repository git add .
 git commit -m "a"
- 5 Create a jenkins file and put the stages of CI that should happen on master branch vim Jenkinsfile
- 6 Send it to stagging and local repository git add .
 git commit -m "b"
- 7 Create a new branch called loans and create a new Jenkinsfile git checkout -b loans vim Jenkinsfile
 Use the CI instructions that should be done on Loans branch
- 8 Send this to stagging and local repository git add . git commit -m "c"
- 9 Open github.com---->Create a new repository
- 10 Push all the branches from local machine to remote GitHub git push origin --all

Jenkins Admin Activity

- 1 Open the dashboard of Jenkins
- 2 Click on New item---->Enter item name as MultiBranchPipeline
- 3 Select MultiBranchPipeline--->OK
- 4 Go to Branch Sources---->Select Git-->enter github url where developers uploaded the code
- 5 Go to Scan Multi branch pipeline triggers---->Select 1 minute
- 6 Apply--->Save