

CONTENTS

- ☐ Introduction to Jenkins
- ☐ History
- ☐ Architecture
- ☐ Features
- □ Plugins
- ☐ Jenkins Pipelines and Jenkinsfile
- ☐ Jenkins vs other CI/CD tools
- □ Advantages
- ☐ Installing and Configuring
- □ Demo CI/CD of React Application


Open Source Continuous Integration Server


INTRODUCTION TO JENKINS

- ☐ Jenkins is an open source continuous integration/continuous delivery and deployment (CI/CD) automation software DevOps tools written in the Java programming language.
- ☐ It is used to implement CI/CD workflows, called pipelines.
- ☐ Jenkins is a self-contained, open source automation that can be used to automate all sorts of tasks related to building, testing and deploying software.
- ☐ It uses the plugins for building and testing the project code continuously.
- ☐ Jenkins can be installed through native system packages, Docker or even run standalone by an machine with a Java Runtime Environment (JRE) installed.


HISTORY

☐ Jenkins is a fork of a project called Hudson, which was trademarked by Oracle.	
☐ Kohsuke first developed Hudson 2004 while working at Sun Microsystems. Whe Oracle acquired Sun Microsystems in 2010, there was a dispute between Oracle and the Hudson community with the respect to infrastructure used.	
☐ Kohsuke wanted to create a method to perform continuous integration, the idea wa to test the code before committing to avoid the breaking builds.	S
☐ On Jan 11, 2011, a call for votes made to change the project name from Hudson to Jenkins.	0
☐ On Jan 29, 2011, creating the first Jenkins project.	

ARCHITECTURE


PLUGINS

- ☐ A plugin is an enhancement to the Jenkins systems. They help extend Jenkins capabilities and integrated Jenkins with other software.
- ☐ Plugins can be downloaded from the online Jenkins plugin repository and loaded using the Jenkins Web UI or CLI.
- ☐ Currently, the Jenkins community claims over 1500+ plugins available for a wide range of uses.

Icons	Description
*	Kubernetes plugin is great for automating build agents on a Kubernetes cluster
	Git plugin allows jobs to connect to remote repositories
	EC2 plugin is used for Jenkins to automatically provision AWS
5	JUnit plugin provides graphical visualizations

PLUGINS MANAGER


JENKINS PIPELINE AND JENKINSFILE

☐ The role of Jenkins in DevOps is primarily due to the pipeline-as-code Jenkins.	e concept followed by
☐ The continuous pipeline is an automated process for obtaining so control to users and customers.	oftware from version
☐ Jenkins Pipeline is defined using a text file called the Jenkinsfile.	
☐ The pipeline implements as code using Groovy Domain-specific langu or the configuration page on Jenkins instance.	age through an editor
☐ Jenkinsfile give leverage to the developer to easily access or edianytime.	t or check the code

JENKINSFILE

- ☐ Two types os syntax using which we can define a Jenkinsfile:
 - -> Declarative Pipeline syntax
 - -> Scripted Pipeline syntax
- ☐ Declarative Pipeline syntax ->

The declarative syntax is a new feature that used code for the pipeline. It provides a limited pre-defined structure. Thereby, it offers an easy and simple continuous delivery pipeline.

(We will create Jenkinsfile in SCM)


☐ Scripted Pipeline syntax ->

The scripted pipeline syntax is the old traditional way to write the Jenkinsfile on Jenkins web UI. Moreover it follows the groovy syntax and helps to develop a complex pipline as code.

(It is written in Jenkins dashboard)

JENKISN VS OTHER CI/CD TOOLS

- ☐ Jenkins : the most-used CI/CD solutions.
- > No expenses required
- > Limitless integrations
- > Active community


ADVANTAGES

It is open source and it is user-friendly, easy to install and does not required installations or components. It is free of cost.	additional
Easily Configurable: Jenkins can be easily modified and extended. It deploys generates test reports.	code instantly,
Platform independent: Jenkins is available for all the platform and different system.	operating
☐ Rich Plugins ecosystem: The extensive pool of plugins makes Jenkins flexible building, deploying and automating across various platform.	and allow
☐ Issuse are detected and resolve almost right way which keeps the software it can be released at any time safely.	in a state where
☐ Most of the integration work in automated. Hence fewer integration issuses time and money over the lifespan of a project.	s. This save both


INSTALLING AND CONFIGURING JENKINS

- ☐ Prerequisites of Jenkins Installation
- O Ubuntu server with 18.04, 20.04 or 22.04
- o 256 MB of RAM
- o 1 GB of drive space for solo use. However, no less than 10 GB is recommended if jenkins run inside a Docker container
- 4GB+ of RAM
- o 50GB+ of drive space
- o Oracle JDK 8 or 11
- Jenkins by default runs on port 8080


- > STEP -1 Installing Java Development kit
- Sudo apt-get install openjdk-11-jdk
- Step -2 Installing Jenkins
- 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
- sudo apt-get update
- sudo apt-get install jenkins
- o sudo systemctl start jenkins.service

sudo systemctl status jenkins


PublicIPs: 35.174.109.170 PrivateIPs: 172.31.81.13


- Now copy the IP and paste in browser with port 8080
 - sudo cat /var/lib/jenkins/secrets/initialAdminPassword


Customize Jenkins


Dashboard Jenkins

