GET TRAINED - GET HIRED

WWW.WEZVA.COM

ADAM

Continuous Integration (CI) - Continuous Delivery (CD) Pipeline

What is Continuous Integration?

Continuous Integration (CI) is a development practice where developers integrate code into a shared repository frequently, preferably several times a day. Each integration is then be verified by an automated build and automated tests.

CI helps us to tell whether the code submitted by the developer is a good code which can be integrated with other code & a product can be created, as well as is the code good for QA testing.

CI Benefits

- Detect errors quickly and locate them more easily.

 Debugging build failures will be easy
 Helps Fasten Release cycle
 No separate integration stop is needed in the lifecycle
 A deployable system at any given point
 Record of evolution of the project

Why Jenkins?

- Jenkins is an automation tool mainly used for setting up CICD, however it can be used to automate any manual tasks in which we give below details & it runs them accordingly

 What to run

 Where to run (machine or application)

- When to run
 There are plenty of Plugins due to which its more flexible
 Acts as a dashboard to display all the job details
 Acts as a cron server replacement
 Stores complete history of every tasks
 Can be used for testing, deployment or scheduking day-day mundane tasks

. Deploy: Loaded onto a system where the developers can interact with it

www.facebook.com/wezva

WWW.WEZVA.COM | WEZVA TECHNOLOGIES

ADAM: +91-9739110917

Types of Software Builds?

- Developer Builds
 Developers do it/ use it
 When ever the dev needs to verify his change
 Unit build & Unit test
 Done on developers machine
 Code based on Feature Branch

II. CI Builds

- Devops team Automates it We Reuse a workspace Incremental build

- Developers will use it Code based on Feature Branch
- Integration test

 > whenever a new checkin is submitted
- begramms

 > whenever a new checkin

 > poll scm (branch)

 integrate the workspace

 mwn package

 compile

 integration testing

 package(war)

 jaccoc code coverage

 sonarscanner code analy
- Jacobo coo covorage
 sonarscanner code analysis
 push to sonarqube
 push war/artifacts to Jirog Artifactory
 notify to developers

III. Nightly Builds

- ay burids
 Devops team Automates It
 New workspace is used for every Build
 QA will use it
 Code based on Feature Branch

- - package (war)
 dockerfile image
 git tag (push to central repo)
 push war/artifacts to Jfrog Artifactory

www.facebook.com/wezva

www.facebook.com/wezva

Build

Unit

Test

Archive

https://www.linkedin.com/in/wezva

Automated

Tests

Automatic

Deploy

(prod)

WWW.WEZVA.COM | WEZVA TECHNOLOGIES ADAM: +91-9739110917 CICD pipeline (Continuous Integration - Continuous Delivery Checkout Code Quality **Push Product** STAGE 0 (Triggering Cl through Webhook) Install "Gitlab Plugin" on Jenkins & restart Jenkins (https://plugins.jenkins.io/gitlab-plugin) Generate Personal Access Token in Gitlab I.e User settings -> Access tokens · In Jonkins add credentials for Gitlab API token with the above value Once the API Access has been setup, we can configure the connection between Jenkins and Once the Arr. Adda of the Mange Jenkins -> Configure System -> Gitlab Uncheck the box "Enable authentication for '/project' end-point" Create Webhook: eate Webhook: Go to the Gitlab project -> Settings -> Integrations Add URL "http:</lenkinsURL>:8080/project/<JobName>" Enable "Push Events" under Trigger Uncheck "Enable SSL verification" STAGE 1 (Checkout Code) Stage (Pre-Check): Evaluate whether to build the code or not, depending on the files modified in the commit REFER CLASS NOTES FOR DEMO SOURCECODE ** STAGE 2 (Build Artifacts) ** REFER CLASS NOTES FOR DEMO SOURCECODE ** https://www.linkedin.com/in/wezva

WWW.WEZVA.COM | WEZVA TECHNOLOGIES ADAM: +91-9739110917 Build Artifacts & run Unit test \$ mvn package Bulld Artifacts & skip Unit test \$ mvn package -Dmaven.test.skip=true STAGE 3 (Code Coverage) Add the following Maven Jacoco plugin in pom.xml of the project

Invoke jacoco plugin directly
 mvn org.jacoco:jacoco-maven-plugin;0.5,5.201112152213:prepare-agent

STAGE 4 (Code Analysis)

- · Install 'SonarQube Scanner' Plugin in Jenkins
- Install SonarQube Pugin in Jenkins
 Install SonarQube Pugin in Jenkins
 (https://wiki.jenkins-ci.org/display/JENKINS/SonarQube+plugin)

 Manago Jonkins -> Configure System -> SonarQube servers -> Add SonarQube -> Give
 URL of the sonarwube server

 Manago Jenkins -> Global Tool Configuration -> SonarQube Scanner -> Path of
 scanner home dir

www.facebook.com/wezva

WWW.WEZVA.COM | WEZVA TECHNOLOGIES

ADAM: +91-9739110917

Create 'sonar-project.properties' file under the parent dir of the project & add the below:

Mandatory Medata required sonar.projectKey=WEZVA

sonar.projectName=SonarDemo sonar.projectVersion=1.0

path to the src dir of the maven project

sonar.sources=src sonar.java.binaries=target\\classes

sonar.jacoco.reportPath=target\\coverage-reports\\jacoco-unit.exec

STAGE 5 (Quality Gates)

- Create SonarQube User Token in SonarQube Server (top right corner)
 User -> My Account -> Security -> Generate Tokens
- Configure SonarQube webhook for quality gate in Sonarqube
 Administration -> Configuration -> Webhooks -> Create
 Give url as "http:
 Give url as "http:
- · Install Quality Gates Plugin in Jenkins

(https://wiki.jenkins-ci.org/display/JENKINS/Quality+Gates+Plugin)

Add SonarQube Token to Jenkins

- - Manago Jonkins Configure System SonarQube
 The server authentication token should be created as a 'Secret Text' credential

STAGE 6 (Archive Artifacts)

Install Artifactory using Docker

§ mkdir -p -/jfrog/artifactory/var/etc.

§ chmod -R 777 -/jfrog

§ touch -/jfrog/artifactory/var/etc/system.yaml

§ chown -R 1030:1030 -/jfrog/artifactory/var

§ docker run --name artifactory -d -v -/jfrog/artifactory/var:/var/opt/jfrog/artifactory -p
8081:8081 -p 8082:8082 docker.bintray.io/jfrog/artifactory-oss;latest

- Access using <url>

 8082/artifactory and credentials; admin/password
- Install Artifactory pluign in Jenkins https://wiki.jenkins-ci.org/display/JENKINS/Artifactory+Plugin
- Add Artifactory server details in Jenkins

 Manago Jonkins -> Configuro System -> Add Artifactory server -> URL

STAGE 7 (Build Image)

- ** REFER CLASS NOTES FOR DEMO Baselmage & Dockerfile **
- Add Dockerhub (Docker Registry) Credentials
 Jenkins > Credentials > System > Global Crodentials > Add Credentials > username and password
 - Give the dockerhub username & password

www.facebook.com/wezva

```
WWW.WEZVA.COM | WEZVA TECHNOLOGIES
 ADAM: +91-9739110917
STAGE 8 (Deploy)
 ** REFER CLASS NOTES FOR DEMO DEPLOYMENT CONFIGURATION **

 Install docker-compose on Pilot
$ apt install -y docker-compose

 If you get the following error "Error saving credentials: error storing credentials - err: exit status 1, out: "Cannot autolaunch D-Bus without X11 $DISPLAY" "
Run the cmd:
 $ rm /usr/bin/docker-credential-secretservice

 Install "Docker Compose Build Step" plugin in Jenkins

STAGE 9 (Smoke Test)
 ** REFER CLASS NOTES FOR DEMO TESTSUITE **
 Testcase1: Check for Application Endpoint URL
 Testcase2: Check for core logs
Deploy using Kubernetes:

 Setup a Kubernetes cluster with 1 Master & 1 Node

 Kubernetes Master SETUP;

 --run as root--
$ apt install -y docker.io
$ usermod -a -G root ubuntu
$ curl -s https://packages.cloud.google.com/apt/doc/apt-key.gpg | apt-key add -
$ cat <= EOF > /etc/apt/sources.list.d/kubernetes.list
deb http://apt.kubernetes.io/ kubernetes-xenial main
 EOF
 $ apt update
$ apt install -y kubelot kubeadm kubectl
 $ kubeadm init --pod-network-cidr=10.244.0.0/16 (Copy the output to run on worker)
 $ mkdir -p $HOME/.kube
$ sudo cp -i /etc/kubernetes/admin.conf $HOME/.kube/config
$ sudo chown $(id -u):$(id -g) $HOME/.kube/config
 $ kubectl apply -f
https://raw.githubusercontent.com/coreos/flannel/master/Documentation/kube-flannel.yml
 Kubernetes Slave SETUP:
 **S apt install -y docker.io
$ curl -s https://packages.cloud.google.com/apt/doc/apt-key.gpg | apt-key add -
 https://www.linkedin.com/in/wezva
```

WWW.WEZVA.COM | WEZVA TECHNOLOGIES

ADAM: +91-9739110917

\$ cat << EOF > /etc/apt/sources.list.d/kubernetes.list deb http://apt.kubernetes.io/ kubernetes-xenial main

deb http://apt.kubernetes.to/ kubernetes-Assissi and EDF
EOF
\$ apt update
\$ apt install-y kubeadin
\$ Run the output obtainer from 'kubead init' on master in the above step
Example: kubeadin join 172.31.36.238:6443 --token qvj91q,f4uqrlzylu0830q6 \
--discovery-token-ca-cort-hash
sha256:4a2012a44cf8fd7a3941c7b9002366d1ad4a7e4746903d2c8ffaaf9e8651983a

- Add the Kubernetes Master as a Slave to Jenkins using ubuntu user

 Enable passwordless ssh between Jenkins Master & Kubernetes Master

 Install the below plugin in Jenkins: "Kubernetes Continuous Deploy"
 (https://plugins.jenkins.io/kubernetes-cd/)

 Create a Jenkins Global Credential

 Kind as "Kubernetes Configuration (kubeconfig)"

 scope as "Global (Jenkins, nodes, Items etc)"

 give a desired ID string

 kubeconfig, choose "Enter Directly" option & Copy the contents of -/.kube/config from Kubernetes Master (ubuntu user's home dir)