DevOps Mr. Nandeesh

Jenkins Setup

By Mr. Nandeesh

Step - 1: Login into your AWS cloud account and navigate to EC2 service

Sign in

Step - 2: Click on 'Launch Instance'

Step - 3: Give name for instance and select AMI (I am selecting UBUNTU AMI)

Step - 4 : Keep instance type as t2.mico (it is free tier eligible) and select Key Pair.

Note: If key-pair not available, create new pair and select it.

(When we create new key pair it will down .pem file. Keep it safely. We need that .pem file to connect with the machine using SSH)

Step - 5 : Select Security Group Settings to allow SSH traffic and click on 'Launch Instance' button

Step - 6: Once instance got created then click on instance id which is showing like below.

Step - 7: Select Instance name checkbox and see Public IP of the instance.

Step - 8: Open MobaXterm software and Connect to Jenkins VM

Note: After successful connection with Virtual Machine, we can see below terminal

Step – 9 : Update packages using below command

\$ sudo apt-get update

```
ubuntu@ip-172-31-43-201:~$
ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/ubuntu.com/
```

Step – 10: Check Java version

```
ubuntu@ip-172-31-43-201:~$ java -version
Command 'java' not found, but can be installed with:
sudo apt install openjdk-11-jre-headless # version 11.0.17+8-1ubuntu2~22.04, or
sudo apt install default-jre # version 2:1.11-72build2
sudo apt install openjdk-18-jre-headless # version 18~36ea-1
sudo apt install openjdk-8-jre-headless # version 8u312-b07-0ubuntu1
sudo apt install openjdk-17-jre-headless # version 17.0.3+7-0ubuntu0.22.04.1
ubuntu@ip-172-31-43-201:~$
```

Step - 11: Install Java using below command

\$ sudo apt-get install default-jre

```
ubuntu@ip-172-31-43-201:~\$ java -version
Command 'java' not found, but can be installed with:
sudo apt install openjdk-11-jre-headless  # version 11.0.17+8-1ubuntu2~22.04, or
sudo apt install openjdk-11-jre-headless  # version 11.0.17+8-1ubuntu2~22.04, or
sudo apt install openjdk-18-jre-headless  # version 18~36ea-1
sudo apt install openjdk-8-jre-headless  # version 18~36ea-1
sudo apt install openjdk-17-jre-headless  # version 8u312-b07-0ubuntu1
sudo apt install openjdk-17-jre-headless  # version 17.0.3+7-0ubuntu0.22.04.1
ubuntu@ip-172-31-43-201:~\$ sudo apt install default-jre
Reading package lists... Done
Reading state information... Done
The following additional packages will be installed:
 alsa-topology-conf alsa-ucm-conf at-spi2-core ca-certificates-java dconf-gsettings-backend dconf-service
 default-jre-headless fontconfig-config fonts-dejavu-core fonts-dejavu-extra gsettings-desktop-schemas java-common
 libasound2 libasound2-data libatk-bridge2.0-0 libatk-wrapper-java libatk-wrapper-java-jin libatk1.0-0 libatk1.0-data
```

Step - 12: Verify Java Version

```
wbuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
java -version
openjdk version "11.0.17" 2022-10-18
OpenJDK Runtime Environment (build 11.0.17+8-post-Ubuntu-1ubuntu222.04)
OpenJDK 64-Bit Server VM (build 11.0.17+8-post-Ubuntu-1ubuntu222.04, mixed mode, sharing)
ubuntu@ip-172-31-43-201:~$
```

Step – 13: Add Jenkins key to repository by executing below commands

\$ wget -q -O - https://pkg.jenkins.io/debian-stable/jenkins.io.key | sudo apt-key add -

\$ sudo sh -c 'echo deb https://pkg.jenkins.io/debian-stable binary/ > /etc/apt/sources.list.d/jenkins.list'

\$ sudo apt-get update

```
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
warning: apt-key is deprecated. Manage Keyring Tiles in trusted.gpg.a instead (see apt-key(8)).

OK
ubuntu@ip-172-31-43-201:~$
sudo sh -c 'echo deb https://pkg.jenkins.io/debian-stable binary/ > /etc/apt/sources.list.d/jenkins.list'
ubuntu@ip-172-31-43-201:~$
sudo sh -c 'echo deb https://pkg.jenkins.io/debian-stable binary/ > /etc/apt/sources.list.d/jenkins.list'
ubuntu@ip-172-31-43-201:~$
sudo apt-get update
Ign:1 https://pkg.jenkins.io/debian-stable binary/ Release
Get:2 https://pkg.jenkins.io/debian-stable binary/ Release.gpg [833 B]
Hit:4 http://ap-south-l.ec2.archive.ubuntu.com/ubuntu jammy-updates InRelease
Hit:5 http://ap-south-l.ec2.archive.ubuntu.com/ubuntu jammy-updates InRelease
Hit:7 http://sec-urity.ubuntu.com/ubuntu jammy-backports InRelease
Hit:8 http://sec-urity.ubuntu.com/ubuntu jammy-backports InRelease
Hit:8 http://sec-urity.ubuntu.com/ubuntu jammy-backports InRelease
Fetched 26.5 kB in 1s (47.7 kB/s)
Reading package lists... Done
W: https://pkg.jenkins.io/debian-stable/binary/Release.gpg: Key is stored in legacy trusted.gpg keyring (/etc/apt/trusted.gpg), see the DEPRECAT ion in apt-key(8) for details.

ubuntu@ip-172-31-43-201:~$
```

Step – 14: Install Jenkins software using below command \$ sudo apt-get install jenkins


```
ick connect...
 2. 13.127.94.53 (ubuntu)
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$ sudo apt-get install jenkins
Reading package lists... Done
Building dependency tree... Done
Reading state information... Done
The following additional packages will be installed:
  net-tools
The following NEW packages will be installed:
 jenkins net-tools
0 upgraded, 2 newly installed, 0 to remove and 84 not upgraded.
Need to get 93.0 MB of archives.
After this operation, 94.4 MB of additional disk space will be used.
 Do you want to continue? [Y/n]
```

Step – 15: Check status of Jenkins Server using below command

\$ sudo systemctl status jenkins

```
| Library | Libr
```


Step - 16: Open Security Group of our JENKINS VM

Step – 17: Add below Inbound rule to allow 8080 protocol

Step - 18: Access Jenkins Server in browser using public IP like below

Step – 19 : To unlock Jenkins we need admin password; we can copy that using below command

\$ sudo cat /var/lib/jenkins/secrets/initialAdminPassword

```
ubuntu@ip-172-31-43-201:~$
ubuntu@ip-172-31-43-201:~$
sudo cat /var/lib/jenkins/secrets/initialAdminPassword
ed634d751a774f959c5631fa85b8d20b
ubuntu@ip-172-31-43-201:~$
■
```


Step - 20: Click on Install Suggested Plugins

rikins 2.301.4

Step - 21: Create Admin User account

Step - 22: Just Save and Finish in below screen

Note: Once setup is completed, we can see Jenkins dashboard like below.

