If you are using this presentation from the OpenOffice file instead of the PDF:

For best formatting, please install the FreeSansBold.ttf font under openoffice/share/font or windows/fonts:

http://thewoolleyweb.com/ci_for_the_web_ 2.0_guy_or_gal/tools/font/FreeSansBold.ttf

(even then, some OpenOffice platforms may require you to do outline -> select all -> and pick the font. But hey, it's free...)

Welcome! If you want to follow along, borrow a flash drive, copy the contents to your drive, and see the README.

Or, download from:

thewoolleyweb.com/
ci for the web 2.0 guy or gal

CI for the Web 2.0 /G(uy|al)/

Obligatory Boiler Plate

Who

Chad Woolley thewoolleyman @ gmail.com

Pivotal Labs .com

Who are YOU? CI?
Linux?
Virtualization?
Java? Ruby?
JsUnit?
Selenium?

What

CI == Continuous Integration

Martin Fowler -Seminal Cl Article Running all your tests on every commit

Automatically

How

Takahashi Method == Big Font!

Focused on how to install and make everything work together, not on details of how to use the tools

Agenda:

1. Code: The simplest tutorial that could POSSIBLY work

Coding Tasks Outline A. Install Linux on VMWare

B. Install Prereqs: ruby, java, mysql, svn, ant, alternate browser

C. Create sample Ruby on Rails Project

D. cruisecontrol.rb setup

E. JsUnit Setup

F. Selenium Setup

2. Gettin' Fancier

3. Gotchas

4. Questions

Tools Used Cross-Platform, Mostly* Free

* VMware is not free on all platforms

VMware

Parallels is a Virtualization Alternative

Or, you can skip
Virtualization and
install Ubuntu
directly on a spare
PC. Just burn the
ISO image to a CD.

Ubuntu Linux

cruisecontrol.rb

JsUnit

Selenium

There is a lot of material in this presentation

We will move FAST

Maybe too fast for you to follow along during the preso (sorry!)

But it's all on the slides

You can yell "Bingo" if you finish it before I do. Intended to be comprehensive, easily repeatable, generic, crossplatform

Contains
everything*
you need to try
this on a real
project

* "everything" except the stuff that doesn't work on your project or environment. Error messages and Google are your friend:)

As a matter of fact, it almost certainly won't work perfectly for you. Integrating this stuff is hard, and new problems arise as tools and libraries evolve. Embrace the bleeding cutting edge, keep a positive attitude, and help fix bugs.

It's OK to sit back and watch

Try it at your home or workplace, at your own pace

Live!

No Hand Waving

(Warning:
Obligatory
lame attempt
at humor
coming up)

Their WILL be typos!

You down with OCD?

Then you'll know me!

Just please don't be "That Guy" (or Gal)!

You know, "That Guy" who stands up and wants to expound on irrelevant minutiae during the middle of a presentation...

Nitpicks and Linux hints Welcome...

...over beer, AFTER the presentation

...but seriously, if you are a bit OCDish, you might make a good Cl G(uy|al) - because there's a lot of moving parts that all have to integrate...

...Continuously!

1. Time to Code!

A. Install Linux on VMWare

No time to install Linux live, but VMWare and images are on USB Keys

My Barebones Linux VM Setup:

Base:

VMWare on Macbook Pro 17"
Ubuntu 7.04 desktop VM from ISO
VMware Tools installed

Optional:

Change resolution (1680x1050) Mouse Acceleration and Sensitivity Terminal scrollback Everything should work on pretty much any modern Unix distro

Following are screenshots and instructions to set up basic Ubuntu on VMware

We will skip them for now, but you can use them as a guide when you try it later

Original screenshots in /presentation /screenshots if these are too small to read

VMware Mac Setup:
/presentation
/screenshots
/01a_mac_vmware_
fusion screenshots

01_Virtual_Machine_Library.png

02_Create_New_Virtual_Machine.png

Introduction	
	Create New Virtual Machine
perating System	The Virtual Machine Assistant will help you create a virtual
ne	machine.
rtual Hard Disk	Virtual machines are self contained, portable computers that allow you to run Windows or other x86 operating systems si by-side with Mac OS X with near-native performance.
indows Easy Install	
nish	
	Once the virtual machine has been created you will need to install an operating system from your own installation disc.
	To get started, click Continue.

03_Choose_Operating_System.png

04_Name_and_Location.png

05_Virtual_Hard_Disk.png

06 Finish.png

VMware Win Setup: /presentation /screenshots /01b_win_vmware_ server_screenshots

01_VMware_Server_Console.PNG

02 Connect To Host.PNG

03_New_Virtual_Machine.PNG

04_Virtual_Machine_Configuration.PNG

05_Select_a_Guest_Operating_System.PNG

07_Network_Type.PNG

New Virtual Machine Wizard	1	X
Select a Guest Operating S Which operating system will	iyatem be installed on this virtual machine?	
Guest operating system Micanool Windows Direct Novigit NetWare San Johns Westion Ubwarts Ubwarts		I
	⟨ <u>B</u> ack <u>N</u> ext>	Cancel

National Type

What you of referred to you want to add?

National connection

Of the bridged enhancing.

Of the bridged enhancing

The good such from it comes dead a count to an external Enhance reduced.

The good such than it is come if address on the enhanced enhance.

Of the removal destruction (and in a dead and count to an external Enhanced enhanced.

Of the removal destruction (and in a dead and in

08_Specify_Disk_Capacity.PNG

Mac/Win Ubuntu VM Setup: /presentation /screenshots /02_ubuntu_vm_ setup_screenshots

01_Start_or_Install_Ubuntu.png

02_Install_lcon.png

03_Welcome.png

04_Where_are_you.png

05_Keyboard_Layout.png

08 Who are you.png

11_Installation_complete.png

06_Prepare_disk_space.png

09 Ready to install.png

12_VMware_Tools_reminder.png

07_Migrate_Documents_and_Settings.png

10_Installing_system.png

13_Cancel_package_manager.png

14 Virtual Machine Menu Install VMware Tools.png

Settlings #E install VMware Tools

Send Ctrl-Alt-Del
Grab Input #C

Powered On
Shut Down Guest
Suspend Guest
Restart Guest
CD/DVD I
Hard Disk
Network I

Take Snapshot

15 Installing the VMware Tools package.png

At this point, you may need to reboot (System -> Quit -> Restart) in order for the VMware Tools CD image to mount correctly, especially if you already have the Ubuntu ISO image mounted.

16_Open_VMWare_Tools_Image.png

17_Extract_VMware_Tools.png

18_Applications_Accessories_Terminal.png

Install VMware Tools (Optional):
\$ cd ~/vmware-tools-distrib
\$ sudo ./vmware-install.pl
enter password for sudo
hit enter repeatedly to accept defaults for all
prompts
reboot (System -> Quit -> Restart)

Opening an existing VM Image Copy:
/presentation
/screenshots
/03_virtual_machine_cop
y

01 Browse for a Virtual Machine.PNG

Other Ubuntu Tweaks (Optional):

- * System -> Preferences -> Screen Resolution
- * System -> Preferences -> Mouse
- * Drag Applications -> Accessories -> Terminal icon to quick launch area
- * Terminal -> Edit -> Current Profile -> Scrolling -> Scrollback = 99999
- * Ctrl +, Ctrl in Terminal to change font size

B. Install Prerequisites

Legend
\$ == shell input
== comment or instructions
(nothing) == editor input or stdin

Example:
sudo should prompt for a password unless you've sudo'd recently
\$ sudo ls
password
should get file list

We will keep everything in the home dir, or "~" You can put it wherever you want

Ruby Packaging
on
Ubuntu/Debian:
Plan9 vs FHS and
LSB == confusing

You can install ruby via apt-get, but building it from source is recommended.

Install Ruby from source: # install all preregs/extensions in case you need \$ sudo apt-get update \$ sudo apt-get install -y zlib1g zlib1g-dev \$ sudo apt-get install -y libssl-dev openssl \$ wget ftp://ftp.ruby-lang.org/pub/ruby/ruby-1.8.5.tar.gz \$ tar -zxvf ruby-1.8.5.tar.gz \$ cd ruby-1.8.5 **Install RubyGems:** http://rubyforge.org/frs/download.php/20989/rubygem s-0.9.4.tgz tar -zxvf rubygems-0.9.4.tgz cd rubygems-0.9.4 sudo ruby setup.rb Install Sun java: \$ sudo apt-get install -y sun-java5-bin # accept all prompts # Uncomment all "non-Win" lines (all except Win32API and win32ole) by removing "#" \$ make \$ sudo make install Install ant: \$ sudo apt-get install -y ant \$ sudo apt-get install -y ant-optional # By default, this uses Gnu java, not Sun's... Install MySql (required by default Rails app): \$ sudo apt-get install -y mysql-server Install subversion: \$ sudo apt-get install -y subversion

Install mozilla as an alternate browser
because jsunit will kill the browser it is testing
libgtk1.2 is a dependency
\$ sudo apt-get install -y libgtk1.2
\$ wget http://ftpmozilla.netscape.com/pub/mozilla.org/mozilla/release
s/mozilla1.7.13/mozilla-i686-pc-linux-gnu-1.7.13installer.tar.gz
\$ tar -zxvf mozilla-i686-pc-linux-gnu-1.7.13installer.tar.gz
\$ sudo mozilla-installer/mozilla-installer
install Navigator only
\$ /usr/local/mozilla/mozilla &

Create Subversion Repo \$ synadmin create repo C. Create sample Ruby on Rails Project

Create databases for rails project * mysql -u root mysql> create database mysite_development; mysql> create database mysite_test; mysql> create database mysite_production; # (prod needed because cruise complained if it was Create a rails project Install Rails \$ rails mysite \$ cd mysite \$ sudo gem install rails --include-dependencies not there) mysql> exit Create a rails migration and db table \$ ruby script/generate migration CreateUserTable \$ gedit db/migrate/001_create_user_table.rb def self.up create_table "users" do |t| t.column "name", :string Hack rails database.yml to match debian defaults \$gedit config/database.yml #add the following entry to all three databases socket: /var/run/mysqld/mysqld.sock #NOTE: Sometimes, Rails will do this for you submetically. Remove default index.html and create a page strong to the should only be one occurrence strong to the strong to the strong to the strong that the strong end end automatically... def self.down drop table "users" \$ rake db:migrate

Test rails site
\$ rake # should pass all tests
\$ ruby script/server
New Terminal Tab: File -> Open Tab or Ctrl-Shift-T
should be in mysite dir
\$ firefox http://localhost:3000/users
create a user

Import site into subversion
change back to home dir (~)
\$ cd
remove temp files we don't want to check in
\$ rm -rf mysite/log/*
\$ rm mysite/db/schema.rb
\$ rm -rf mysite/tmp
\$ svn import mysite file:///home/ci/repo/mysite -m
"import"
\$ rm -rf mysite
\$ svn co file:///home/ci/repo/mysite mysite

Set svn:ignores
ignore all temp files, to have a clean workspace
\$ cd mysite
\$ export EDITOR=gedit
\$ svn propedit svn:ignore .
tmp
logs
\$ svn propedit svn:ignore log
*
\$ svn propedit svn:ignore db
schema.rb
\$ svn commit -m "ignores"
\$ cd

D. cruisecontrol.rb setup

cruisecontrol.rb is still new. We will use a recent build, which has many features not found in the 1.1.0 release Check
http://cruisecontrolrb.thought
works.com/projects
for a recent, successfully
building revision. We'll use
rev 521

Check out a recent build of CruiseControl.rb \$ svn checkout http://cruisecontrolrb.rubyforge.org/svn/trunk/@521

Do a temporary hack to fix a bug in cc.rb rev 521 \$ cd cc \$ mkdir projects \$ echo '1' > projects/data.version \$ cd

Set up project in cruisecontrol \$ cd cc \$./cruise add MySite --url file:///home/ci/repo/mysite \$./cruise start

View cruisecontrol web page # Ctrl-Shift-T for new Terminal tab \$ firefox localhost:3333 # click MySite # Should be passing Take this opportunity to familiarize yourself with cruisecontrol.rb. It's not covered here;) http://cruisecontrolrb.thoughtworks.com/

Add cruise task to Rakefile
cd to Rails project dir
\$ cd ~/mysite
\$ gedit Rakefile
Add cruise task to bottom after 'requires':
task :cruise do
Rake::Task['test'].invoke
end
\$ svn commit Rakefile -m "add cruise task"
Check cruise webpage, should still be passing

Tweak firefox for automation
open firefox, navigate to 'about:config'
search for
'browser.sessionstore.resume_from_crash'
toggle to false
Preferences - Tabs - uncheck "warn when closing
multiple tabs'
Maybe turn off update prompts too...

E. JsUnit Setup

Download and Unzip JsUnit \$ cd \$ wget http://easynews.dl.sourceforge.net/sourceforge/jsunit /jsunit2.2alpha11.zip \$ unzip jsunit2.2alpha11.zip # copy junit.jar file to Ant lib dir (required by Ant) \$ sudo cp jsunit/java/lib/junit.jar /usr/share/ant/lib/

Copy jsunit to your app and check in \$cd mysite/public/javascripts \$mv /home/ci/jsunit. \$svn add jsunit \$export EDITOR=gedit \$svn propedit svn:ignore jsunit/logs #add * to ignore list \$svn propedit svn:executable jsunit/bin/unix/start-firefox.sh #enter "true" \$svn commit -m "add jsunit"

Run the jsunit test manually from browser and commit \$ cd \$ cd mysite \$ ruby script/server # unless you still have it running \$ firefox http://localhost:3000/javascripts/jsunit/testRunner.ht ml # Enter this in the "Run" field and click "Run": http://localhost:3000/javascripts/test_pages/prototype_test.html \$ svn add public/javascripts/test_pages \$ svn commit -m "isunit test"

Take this opportunity to familiarize yourself with JsUnit and JsUnit Server. It's not covered here;)
http://jsunit.net/

```
"Punt" and make a manual jsunit_start_server script
# Because automated process management is not
TSTTCPW for this tutorial, and it's hard
# This is also easily ported to a batch file on windows
$ cd mysite
$ gedit script/jsunit_start_server.sh
ant -f
/home/ci/mysite/public/javascripts/jsunit/build.xml
-DbrowserFileNames=
/home/ci/mysite/public/javascripts/jsunit/bin/unix/star
t-firefox.sh -Dport=8081 start_server
```

running
\$ svn add script/jsunit_start_server.sh
\$ svn propedit svn:executable
script/jsunit_start_server.sh
add 'true' line
\$ script/jsunit_start_server.sh
ignore warning about tools.jar
make sure it starts and leave it running
ctrl-c if you want to kill it
open a new terminal tab
\$ svn ci -m "add jsunit start script"

Check in jsunit start server script and leave it

```
Add jsunit task
$ gedit Rakefile
task :cruise do
Rake::Task['test'].invoke
Rake::Task['jsunit_distributed_test'].invoke
end

task :jsunit_distributed_test do
output = `ant -f public/javascripts/jsunit/build.xml
-Durl=http
://localhost:8080/jsunit/jsunit/testRunner.html?testPa
ge=/jsunit/test_pages/prototype_test.html
-DremoteMachineURLs=http://localhost:8081
-DresourceBase=public/javascripts distributed_test`
raise "JsUnit Failed:\n" + output unless
$?.success?
puts "JsUnit tests passed"
end
```

```
Commit jsunit task and check cruise
# Open cruise webpage under mozilla
# jsunit will kill firefox, so we need a different
browser
$ /usr/local/mozilla/mozilla http://localhost:3333
# if you want, add a quick launch for mozilla: right
click -> add to panel -> custom application launcher
$ svn commit Rakefile -m "add jsunit_distributed_test
task"
# Check cruise webpage, should still be passing
```

F. Selenium Setup

Selenium 0.8.1 is proven, 0.9.0 has had problems. Latest unreleased version is reported to be OK.

```
Download Selenium Remote Control

$ cd

$ wget http://release.openqa.org/selenium-remote-

control/0.8.1/selenium-remote-control-0.8.1.zip

$ unzip selenium-remote-control-0.8.1.zip
```

```
$ cd mysite
$ cp /home/ci/selenium-remote-control-
0.8.1/server/selenium-server.jar lib
$ svn add lib/selenium-server.jar
$ gedit script/selenium_start_server.sh
java -jar /home/ci/mysite/lib/selenium-server.jar
-interactive
$ svn add script/selenium_start_server.sh
$ export EDITOR=gedit
$ svn propedit svn:executable
script/selenium_start_server.sh
# add 'true' line
$ script/selenium_start_server.sh
# make sure it starts and leave it running, ctrl-c to kill it
# Open new terminal tab
$ svn ci -m "add selenium start script and jar"
```

Make a manual selenium_start_server script

```
Set up selenium test dir and copy ruby API file
$ cd mysite
$ mkdir test/selenium
$ cp ~/selenium-remote-control-
0.8.1/ruby/selenium.rb test/selenium
```

```
Create selenium test stub
$ gedit test/selenium/user_test.rb
require 'test/unit'
require File.expand_path(File.dirname(__FILE__) + '/selenium')

class UserTest < Test::Unit::TestCase
 def setup
 @selenium =
Selenium::SeleneseInterpreter.new("localhost", 4444, "*firefox
/usr/lib/firefox/firefox-bin", "http://localhost:3001/", 10000);
 @selenium.start
 end

def teardown
 @selenium.stop
 end

def test_user_add_flow
 end
end
```

```
Fill in selenium test stub
$ gedit test/selenium/user_test.rb
def test_user_add_flow
timestamp = Time.new.to_s
user_name = 'joe' + timestamp
@selenium.open "http://localhost:3001/users"
@selenium.click "link=New user"
sleep 2 # <- Sleeping is bad! Use a wait_for loop...
@selenium.type "id=user_name", user_name
@selenium.click "commit"
sleep 2
assert @selenium.is_text_present(user_name)
end
```

Create selenium_test rake task including start and stop of server
\$ gedit Rakefile task :cruise do
...
Rake::Task['selenium_test'].invoke end

task :selenium_test do begin process = IO.popen("ruby /home/ci/icc/projects/MySite/work/script/server --port=3001") output = `ruby test/selenium/user_test.rb` raise "Selenium Failed:\n" + output unless \$?.success? puts "Selenium tests passed" ensure Process.kill(9,process.pid) end end

Check in and check cruise \$ svn add test/selenium \$ svn commit -m "selenium test" # check cruise, it should run everything and be green Break tests and fix them!
cause ruby/jsunit/selenium failures, and check
them in
see cruise go red, then fix them
click links for ruby/selenium failures
there's a test bug! (next page after too many tests)
good to drop DB before each Cl run...
This naive implementation has return code bugs
(crash if webrick already running)

Same concept for other tools/ Languages/ CI Engines

Coding Done!

2. Gettin' Fancier

All Handwaving Now

Multiplatform

Multibrowser

Farms

Virtualization:
One Box,
Three Platforms
mac/win/linux

Automate and Test Deployment Process

Test Rollback process! Configuration Management / Version Control Auto-tag Green Builds

Automatically pre-create Release Branches

Build ALL active branches under CI

Multiple Libraries/ Projects

Dependencies Among Common Libraries and Projects

Dependency modifications should trigger builds of all dependents Consistent
Tags/Baselines
Among
Projects:
Naming/Usage

Versioning of Dependencies (or not):

Mainline / Snapshot / trunk / HEAD vs baselines / tags

Different Builds for Different Environments: Development vs Demo/Prod Publishing Artifacts/ Dependencies:

Deployed (Jars/Gems) vs SCM (svn:externals)

Hackability vs
Stability: Fear
should not inhibit
improvement of
common libraries

Optimism vs
Pessimism: Do
What dependency
versions are you
deploying to
prod?

Nirvana: Green
tags/artifacts instantly
used across all dev
environments, all
deploys have known,
green, stable, baselined
dependencies

Suites: You can have more than one!

It's all about Feedback

Timely vs Comprehensive

Fast vs Thorough

Commit-Triggered vs Scheduled Minimize Checkout Time

Get HUGE
Dependencies
and binaries
out of Source
Control

RubyGems /
Maven
vs
svn:externals /
CVS modules

Metrics

Code Coverage -Emma/rcov

Mutation Testing – Heckle, Jester

red/green trends

Build Length Trends

Notification

Information Radiator(s)

email

RSS

Growl

Ambient Orb

13" CRT with red/green background

Whatever people will pay attention to!

3. Gotchas

Random Gotchas / Mantras:

- * "It's not easy being Green"
- * Broken Windows are Bad ("Who cares, it's always red...")
- * False Negatives are Bad
- * Crying Wolf ("it failed for no reason")
 * "Intermittent" failures (but it's not intermittent after you can reproduce it)
- * "Works Locally" (is your local environment the same as CI? Which one is Prod closer to???)
- * You can always "temporarily" disable a test in CI
 * One disabled test is better than a red CI
- * False Positives are Bad too being Green, when return code (echo \$?) from some step is not 0
- * Browser Settings (autoupdate, etc) Preventing **Browser Close**

Chad Woolley

4. Questions?

thewoolleyman @ gmail.com

thewoolleyweb.com/ ci for the web 2.0 guy or gal