

Continuous
Delivery
with
Jenkins

DevOps Training

Continuous Delivery

Continuous delivery (CD) is a software engineering approach in which teams produce software in short cycles, ensuring that the software can be reliably released at any time. It aims at building, testing, and releasing software faster and more frequently. The approach helps reduce the cost, time, and risk of delivering changes by allowing for more incremental updates to applications in production. A straightforward and repeatable deployment process is important for continuous delivery.

CI vs CD

- Continuous Integration usually refers to integrating, building, and testing code within the development environment. Continuous Delivery builds on this, dealing with the final stages required for production deployment
- Continuous Delivery is a software engineering approach in which teams produce software in short cycles, ensuring that the software can be reliably released at any time. It aims at building, testing, and releasing software faster and more frequently.
- Continuous Deployment means that every change goes through the pipeline and automatically gets put into production, resulting in many production deployments every day. In order to do Continuous Deployment you must be doing Continuous Delivery

CI Vs CD

Continuous delivery

Continuous deployment

How it Works

CI/CD Tool Options

Principles

Continuous Integration

- Automate the build
- Make the build self-testing
- Everyone commits to the baseline every day
- Every commit should be built
- Keep the build fast
- Test in a clone of the PROD environment
- Make it easy to get the latest deliverables
- Everyone can see the results of the latest build
- Automate deployment

Continuous Delivery

- The process for releasing/deploying software MUST be repeatable and reliable
- Automate everything
- If somethings difficult or painful, do it more often
- Keep everything in source control
- Done means "released"
- Build quality in!
- Everybody has responsibility for the release process.
- Improve continuously.

Best Practices

• Continuous Integration

- Don't check-in on a Broken build
- Always run all commit tests locally before committing, or get your CI server do it for you
- Wait for commit test to Pass before moving on. Never go home on a Broken build
- Time-box fixing before reverting (e.g. try to fix in 10 mins, if not then revert)
- User TDD / BDD

Continuous Delivery

- Build the binaries only one
- Deploy the same way to every environment
- Smock test your deployment
- Use a container technology (**Docker**) if possible as makes deployment simple

Jenkins 2.0

Pipeline as Code

- Introduce "Pipeline" as a new type in Jenkins
- Codify an implicit series of stages into an explicit pipeline definition (Jenkinsfile) in source control
- Resumability/durability of pipeline state
- Extend the DSL to meet organizational needs

Creating a Pipeline

Enter an item name

niagara

» Required field

Freestyle project

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

Maven project

Build a maven project. Jenkins takes advantage of your POM files and drastically reduces the configuration.

Pipeline

Orchestrates long-running activities that can span multiple build slaves. Suitable for building pipelines (formerly known as workflows) and/or organizing complex activities that do not easily fit in free-style job type.

External Job

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

Multi-configuration project

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

Creating a Pipeline

Jenkins File

Jenkinsfile

```
node('java8') {
 stage('Checkout') {
 checkout scm
 stage('Build') {
 sh 'mvn clean install'
 stage('Test') {
 sh 'mvn test'
 archiveArtifacts artifacts: 'target/**/*.jar', fingerprint: true
```

Snippet Generator

Snippet Generator

Pipeline Plugins

Pipeline Plugins

Extending Pipeline

Pipeline Stage View plugin

Stage View

Pipeline Multibranch plugin

- Represent pipelines for multiple branches in one "Folder"
- Automatically scan a repository for each branch which contains a Jenkinsfile

Blue Ocean

Plugins that support pipeline

- A few plugins which provide custom steps for Pipeline scripts:
 - Tooling: Credentials binding, SSH Agent, Parallel Test
 - Reporters: JUnit, Brakeman, HTML Publisher, Cucumber Test Result
 - Notifiers: Slack, HipChat, email-ext
 - Wrappers: Timestamper
- Plugins work within Pipelines
 - SCM: Git, SVN, Mercurial, P4, CVS
 - Wrappers: Ansi Color, NodeJS
 - Build steps: Ant, etc
- More defined in **COMPATIBILITY.md**

Build Steps

Build Wrappers

Abstracting Pipeline

Sharing code, best practices and templates for success

Shared Library

A shared library is a collection of independent Groovy scripts which you pull into your Jenkinsfile at runtime.

First you create your Groovy scripts (see below for details on this), and add them into your Git repository.

Then, you add your Shared Library into Jenkins from the Manage Jenkins screen.

Finally, you pull the Shared Library into your pipeline using this annotation (usually at the top of your Jenkinsfile):

@Library('your-library-name')

THANK YOU!

training@laksans.com

@copyright of www.cloudbearers.com