

Continuous Integration with Jenkins

... focus on Python

Mika & Jenkins

Grml.org Project

Daily builds & Releases

(>80 Jobs)

Sipwise.com

**Full release management
(>190 Jobs)**

facts & FAQ

QuickBuild

Buildbot

Bitten

Bamboo

pony-build

CDash

Apoycot

CruiseControl

cijoe

Integrity

Team City

Jenkins

Continuum

Jenkins

“The Wordpress of CI”™

Facts

Hudson: 2004

Jenkins: 2011

~weekly releases && LTS version

MIT license

>450 Plugins

>35k installations

FAQ #1: Blue?!

<http://jenkins-ci.org/content/why-does-jenkins-have-blue-balls>

Demo

```
% curl-o jenkins.war \
```

```
http://mirrors.jenkins-ci.org/war/latest/jenkins.war
```

```
% java -jar jenkins.war
```

```
% $BROWSER http://0.0.0.0:8080
```

NOTE: use packages for production

best practices

homogenous jobs

similar jobs share build scripts/steps

discard old builds

win performance, disk usage,...

trigger builds

... instead of polling for changes

**slaves &
distributed builds
scale out early**

automate

... whatever hurts

external dependencies

... get rid of them

artifacts

... and fingerprints

notifications

via mail, jabber, irc,...

mobile apps

... e.g. www.jenkins-ci.mobi

Source: www.youtube.com/watch?v=1EGk2rvZe8A

backups

... and restore

useful plugins

Python Plugin

for executing python

 Execute Python script

Script `print "huhu"`

[See the list of available environment variables](#)

```
[workspace] $ python /tmp/hudson8488325948833298075.py
huhu
Finished: SUCCESS
```


SLOCCount

SLOCCount Results

Files

Folders

Languages

File	Language	Lines	Distribution
/debian/rules	makefile	45	
/doc/Makefile	makefile	18	
/mbr/mbr.S	asm	230	
/mbr/Makefile	makefile	11	
/grml2iso	sh	190	
/tarball.sh	sh	84	
/Makefile	makefile	39	
/grml2usb	python	1022	
Total		1639	

Violations Plugin

for pep8, pylint,...

Nose Tests, Coverage,...

... see upcoming Lightning Talk :)

Timestamper Plugin

```
18:09:54 Started by user Michael Prokop
18:09:54 Building in workspace /var/lib/jenkins/jobs/grml2usb-source-tests/
18:09:54 Checkout:workspace / /var/lib/jenkins/jobs/grml2usb-source-tests/w
18:09:54 Using strategy: Default
18:09:54 Last Built Revision: Revision 22238432167d60b8cle781be26095995eb5d
18:09:54 Checkout:source / /var/lib/jenkins/jobs/grml2usb-source-tests/work
18:09:54 Fetching changes from 1 remote Git repository
18:09:54 Fetching upstream changes from git://github.com/grml/grml2usb.git
18:09:54 Seen branch in repository origin/HEAD
18:09:54 Seen branch in repository origin/master
18:09:54 Seen branch in repository origin/mika/grml2iso-templates
18:09:54 Seen branch in repository origin/mika/media_path
18:09:54 Seen branch in repository origin/mru/grml2iso-templates
18:09:55 Commencing build of Revision 22238432167d60b8cle781be26095995eb5de
18:09:55 Checking out Revision 22238432167d60b8cle781be26095995eb5de52a (or
18:09:55 Warning : There are multiple branch changesets here
18:09:55 [workspace] $ /bin/sh -xe /tmp/hudson8119103293049157429.sh
18:09:55 + rm -rf reports
18:09:55 [workspace] $ /bin/sh -xe /tmp/hudson3986771262421641804.sh
18:09:55 + mkdir -p reports
18:09:55 + /usr/bin/sloccount --duplicates --wide --details source
18:09:55 [workspace] $ /bin/sh -xe /tmp/hudson9165592941863928227.sh
18:09:55 + mkdir -p reports
18:09:55 + pep8 --repeat --ignore E501 source/grml2usb
18:09:55 [workspace] $ python /tmp/hudson6260668113947609498.py
18:09:55 huhu
18:09:55 Finished: SUCCESS
```

Test Anything Protocol

for python, ruby, bash,...

Bruce Schneier [Plugin]

... knows Alice and Bob's shared secret.

Chuck Norris [Plugin]

... can instantiate an abstract class

persona plugin

**python related
projects**

Python API

<https://launchpad.net/python-jenkins>

Table Of Contents

- Welcome to Python Jenkins's documentation!
- Installing
- API documentation
- Indices and tables

This Page

Show Source

Quick search

Go

Enter search terms or a module, class or function name.

Welcome to Python Jenkins's documentation!

Python Jenkins is a library for the remote API of the [Jenkins](#) continuous integration server. It is useful for creating and managing jobs as well as build nodes.

Example usage:

```
j = jenkins.Jenkins('http://your_url_here', 'username', 'password')
j.get_jobs()
j.create_job('empty', jenkins.EMPTY_CONFIG_XML)
j.disable_job('empty')
j.copy_job('empty', 'empty_copy')
j.enable_job('empty_copy')
j.reconfig_job('empty_copy', jenkins.RECONFIG_XML)

j.delete_job('empty')
j.delete_job('empty_copy')

# build a parameterized job
j.build_job('api-test', {'param1': 'test value 1', 'param2': 'test value 2'})
```

Python Jenkins development is hosted on Launchpad: <https://launchpad.net/python-jenkins>

Installing

pip:

```
pip install python-jenkins
```

easy_install:

Autojenkins

<https://github.com/txels/autojenkins>

Project Versions

- v0.5.1
- v0.4.5
- latest

RTD Search

 Go

Full-text doc search.

Table Of Contents

Welcome to AutoJenkins's doc
Indices and tables

Next topic

Introduction to AutoJenkins

This Page

Show Source

Welcome to AutoJenkins's documentation!

AutoJenkins is a tool to automate or remote-control Jenkins. You can e.g. create and delete build jobs, trigger builds, read latest build results, etc.

Contents:

- Introduction to AutoJenkins
 - AutoJenkins as API
 - AutoJenkins from the Command Line
 - More Info
- `autojenkins.jobs`

Sources can be found at <https://github.com/txels/autojenkins>

Indices and tables

- *Index*
- *Module Index*
- *Search Page*

Shining Panda

www.shiningpanda.com

Table Of Contents

- ShiningPanda 101
 - Create a new Job
 - Source code management
 - Build triggers
 - Build steps
 - Test & code coverage
 - Static code analysis
 - Post-build actions
 - Test result report
 - Code coverage report
 - Static code analysis report
 - E-mail notification
 - Build Now

Previous topic
Tutorials
Next topic

ShiningPanda 101

This tutorial is meant to teach you how to setup continuous integration for a Python project using **ShiningPanda**. ShiningPanda is based on **Jenkins**, but this tutorial assume no previous experience with it.

For this tutorial, we are going to build **pygments**, the python syntax highlighter tool. The only prerequisite is to have a ShiningPanda account.

Create a new Job

At first let's create a new job dedicated to pygments. In your ShiningPanda hosted Jenkins instance, click on [New Job](#).

Job name

Build a Python project
This is the central feature of ShiningPanda. ShiningPanda will build your Python project, combining any SCM with some Python build environment.

Build a maven2/3 project
Build a maven2 project. Jenkins takes advantage of Maven's configuration and reduces the configuration.

Build multi-configuration project
Suitable for projects that need a large number of configurations, testing on multiple environments, platform-specific.

Copy existing Job
Copy from

pbundler

Bundler for Python

<https://github.com/zeha/pbundler>

Jenkins News

version 1.455

UI improvements

Plugins in Ruby via JRuby

Charles Lowell++

Any volunteers for Jython?

:)

Ressources

**Jez Humble & David Farley:
Continuous Delivery,
Addison-Wesley, 2010**

Continuous Integration for the Masses

*Also Covers
Hudson*

Jenkins

The Definitive Guide

O'REILLY®

John Ferguson Smart

*Foreword by Kobsuke Kawaguchi,
creator of Jenkins/Hudson*

Jenkins The Definitive Guide

wakaleo.com/books/jenkins-the-definitive-guide

Questions || Wishes?

@mikagrml

mika @ github

michael-prokop.at/blog/