

Gain Confidence With Continuous Integration

Twin Cities Code Camp
Spring 2012

Agenda

- Who Am I?
- What is Continuous Integration?
- Why Should You Care?
- What Do You Need to Do CI?
- What Else Can CI Do?
- Demo
- What About Continuous Delivery?
- Questions

Who Am I?

- Jenna Pederson
- Programmer-geek, developer coach
- Twitter: jennapederson
- Blog: [www.jpедersonconsulting.com/
blog](http://www.jpедersonconsulting.com/blog)

What is Continuous Integration?

"Continuous Integration is a **software development practice** where members of a team integrate their work frequently, usually each person integrates at least daily - leading to multiple integrations per day. Each integration is verified by an automated build (including test) to detect integration errors as quickly as possible."

-- Martin Fowler

Why Should You
Care?

Reduce
rework,
time, and
cost

Image: 401K / <http://www.flickr.com/photos/68751915@N05/>

Image: Genista / <http://www.flickr.com/photos/genista/>

Always have working software

Find and fix
bugs when it
is the
cheapest

Image: Salvatore Vuono / FreeDigitalPhotos.net

Immediate feedback
on the system as a
whole

Image: woodleywonderworks / <http://www.flickr.com/photos/wwwworks/>

Less complex, more modular code

What do you need to
do CI?

Version Control

(and frequent commits)

Same Build Process for Every Environment

(even for developers)

Image: Grant Cochrane / FreeDigitalPhotos.net

Feedback

Image: Loco Steve / <http://www.flickr.com/photos/locosteve/>

Quick Response


```

93 }
94
95 @Override
96 public void tearDown() {
97 carr = null;
98 iarr = null;
99 try {
100 FileUtils.d
101 } catch (IOExce
102 throw new R
103 }
104 }
105
106 public IOUtilsTestC
107 super(name);
108 }
109
110 public void testClo
111 Selector select
112 IOUtils.closeQu
113 }
114
115 public void testClo
116 IOUtils.closeQu
117 public void
118 throw n
119 }
120 });
121 }
122
123 public void testSoc
124 IOUtils.closeQu

```

Unit tests 945

org.apache.commons.io	495
org.apache.commons.io.input	224
org.apache.commons.io.output	85
org.apache.commons.io.comparator	64
org.apache.commons.io.filefilter	58
org.apache.commons.io.monitor	11

org.apache.commons.io.FileUtilsTestCase

Source

Tests

100% Tests: 121 Failures/Errors: 0/0 Duration: 2.6 sec

Duration	Unit test name
108 ms	testGetFile
2 ms	testGetFile_Parent
2 ms	testGetTempDirectoryPath
2 ms	testGetTempDirectory
2 ms	testGetUserDirectoryPath
2 ms	testGetUserDirectory

Automated Test Suite

What Else Can CI Give
You?

Generated Reports

This document provides an overview of the various reports that are automatica

Overview

Document	Descript
Cobertura Test Coverage	Cobertura
CPD Report	Duplicate
JavaDocs	JavaDoc
Maven Surefire Report	Report on
PMD Report	Verificati
Test JavaDocs	Test Java

Automated Documentation

Code Coverage & Other Metrics

Automated Deployment (and rollback)

Image: Bravo213 / <http://www.flickr.com/photos/bravo213/>

Demo

What About Continuous Delivery?

What is Continuous Delivery?

“... about putting the release schedule in the hands of the business, not in the hands of IT. Implementing continuous delivery means making sure your **software is always production ready throughout its entire lifecycle** – that any build could potentially be released to users at the touch of a button using a fully automated process in a matter of seconds or minutes.”

-- Jez Humble

Principles

- Repeatable
- Automate
- Painful? Do it more!
- Use Source Control for EVERYTHING
- Done: Sushi Done vs. Chicken Done
- Quality Metrics
- Everyone is responsible for releasing
- Continuous Improvement

Practices

- Build once
- Use the same process to deploy to your local dev machine as to prod
- Smoke test
- Deployment pipelines

Questions?

Resources

- Continuous Integration by Paul Duvall - <http://bit.ly/AysbsP>
- Continuous Delivery by Jez Humble & David Farley - <http://bit.ly/zLMFCI>
- Integrate Often - <http://bit.ly/wahTyf>
- Continuous Integration Anti-patterns - <http://ibm.co/zY2912>
- Martin Fowler Continuous Integration - <http://bit.ly/y96P86> and <http://bit.ly/zQKVo8>
- Jenkins CI - <http://jenkins-ci.org/>
- CI and Testing: Mere Child's Play - <http://bit.ly/HI1tVF>
- 8 Principles of Continuous Delivery - <http://bit.ly/HG44tX>

Thank You!

Twitter: @jennapederson

Blog: www.jpедersonconsulting.com/blog