

いまさら聞けない Jenkins

JaSST'14 Tohoku

Jenkinsが普及してから
ずいぶん経ち、すっかり入
門的な話を聞かなくなりま
した。今回は初心に戻っ
て、Jenkinsとはどんな
ツールなのか？を紹介しま
す。

別にいつでも、どんなレベルの話だって聞いて良いんですよ。

• (w) •)ゞ

おことわり

せっかくのJaSSTで
すがテストの話では
無いです。

とこるで

Jenkinsを知らない。
名前だけなら知ってる。

**おめでとうございます。
そんな皆さん向けの話です。**

Jenkinsを知ってるし、
普段から使ってる。

退屈かも知れませんが、
おさらいだと思っってお付き
合いください。

わたしの前で
Jenkinsを語るとは
良い度胸だ。

寝てていいです。

Jenkinsとは

オープンソースの**CIサーバ**

今やCIサーバの**代名詞的存在**

<http://jenkins-ci.org>

CI : Continuous Integration
継続的インテグレーション

超高機能

cron

(c) @cactusman

それって何なの？

それを

順を追って紹介します

1. (u)・(i)チラッツ

ごくありふれた 開発風景

(立場上Javaの話です)

みんな大好き

eclipse!!

eclipseで**プログラミング**や**テスト**をしながら**開発を進めます。**

エクスポート

WAR エクスポート

ローカル・ファイル・システムへ Web プロジェクトをエクスポートします。

Web プロジェクト(P):

宛先(D): 参照(O)...

ターゲット・ランタイム(T)

Optimize for a specific server runtime(Z)

ソース・ファイルのエクスポート(S)

既存ファイルを上書き(W)

さらにリリースモジュール
(warファイル) だって作
れます。

? < 戻る(B) 次へ(N) > 完了(F) キャンセル

- ▶ Java タスク (42 項目)
- ▶ Java 例外ブレークポイント (2 項目)

万能IDE

eclipse!!

SVN リポジトリ

https://msasaki1pcb-PC/svn/sample

- .settings 6
- lib 7
- src 9
- web 10
- ROOT 10
- REVISIONS

```

Greeting.java
1 package com.example;
2
3 public class Greeting {
4
5 public String sayHello() {
6 return sayHello("");
7 }
8
9 public String sayHello(String name) {
10 if (name == null || name.isEmpty()) {
11 return "Hello World!";
12 }
13 return "Hello, " + name.toUpperCase() + "!";
14 }
15
16
17 public String sayGoodbye() {
18 return "Goodbye World!";
19 }
20
21 }
  
```

バージョン管理も

履歴

改訂	日付	変更	作成者	コメント
10	2014/05/09 19:44	11	masanobuimai	Webリソースを追加
9	2014/05/09 19:40	9	masanobuimai	テストコードを追加
8	2014/05/09 19:38	5	masanobuimai	プロダクトコードを追加
7	2014/05/09 19:35	12	masanobuimai	ライブラリを追加

お忘れなく

Webリソースを追加

名前	パス	コピー元
web	trunk	
WEB-INF	trunk/web	
index.jsp	trunk/web	
META-INF	trunk/web	
MANIFEST.MF	trunk/web/META-INF	
lib	trunk/web/WEB-INF	
web.xml	trunk/web/WEB-INF	

図にするとこんな感じ

リポジトリサーバ

開発サーバ

開発用PC

**でも、こんな事に
困っていませんか？**

私のところでビルドできる！
こっちだとビルドできない！

テストに時間がかかるから
サボってた

こうならないためには
どうしたらよいだらう...

みんな**で決めたルール**を守
って、**与えられた道具**を正
しく**使おう**！

(m)

目

ピコート

^ ^

u · A ·

(C)

u

でも、

人は間違っんです。

100

ω・)

こ

その点、
機械は間違えません。

そこで

Jenkinsです！

とは、なりません

**機械(Jenkins)に任す前に
まずはビルドを
自動化します**

ビルドツールで ビルド手順を スクリプト化します

maven

 gradle

```
<?xml version="1.0" encoding="utf-8" ?>
<project name="commons">
  <!-- 環境変数の取込み -->
  <property environment="env" />

  <!-- バスの設定 -->
  <property name="src.java.dir" value="src/java" />
  <property name="src.test.dir" value="src/test" />
  <property name="src.web.dir" value="web" />

  <property name="dest.dir" value="dest" />
  <property name="dest.java.dir" value="${dest.dir}/classes/java" />
  <property name="dest.test.dir" value="${dest.dir}/classes/test" />
  <property name="dest.javadoc.dir" value="${dest.dir}/report/javadoc" />
  <property name="result.dir" value="${dest.dir}/result" />
  <property name="result.test.dir" value="${result.dir}/test" />

  <property name="lib.compile.dir" value="${src.web.dir}/WEB-INF/lib" />
  <property name="lib.provided.dir" value="lib/provided" />
  <property name="lib.test.dir" value="lib/test" />

  <!-- ベースとなるCLASSPATH -->
  <path id="base.classpath">
 <fileset dir="${lib.compile.dir}" includes="*.jar" />
 <fileset dir="${lib.provided.dir}" includes="*.jar" />
  </path>

  <!-- ベースとなるCLASSPATH (テスト用) -->
  <path id="test.classpath">
 <fileset dir="${lib.compile.dir}" includes="*.jar" />
 <fileset dir="${lib.provided.dir}" includes="*.jar" />
 <fileset dir="${lib.test.dir}" includes="*.jar" />
  </path>

  <!-- リソースファイルのパターン -->
  <patternset id="resource">
 <include name="**/*.properties"/>
 <include name="**/*.txt"/>
  </patternset>
  <target name="clean" description="クリーンアップ">
 <delete dir="${dest.dir}" />
  </target>

  <target name="prepare">
 <mkdir dir="${dest.dir}" />
 <mkdir dir="${dest.java.dir}" />
 <mkdir dir="${dest.test.dir}" />
 <mkdir dir="${result.dir}" />
  </target>

  <target name="compile-main" depends="prepare">
 <!-- リソースのコピー -->
 <copy todir="${dest.java.dir}">
 <fileset dir="${src.java.dir}">
 <patternset refid="resource" />
 </fileset>
 </copy>
 <javac todir="${dest.java.dir}" debug="on" debuglevel="lines,vars,source"
 optimize="off" deprecation="on" encoding="utf-8"
 includeAntRuntime="off">
 <src path="${src.java.dir}" />
 <classpath refid="base.classpath" />
 </javac>
  </target>

  <target name="build-webapps" description="WARファイルの作成" depends="compile-main">
 <war destfile="${dest.dir}/${ant.project.name}.war"
 update="true" duplicate="preserve"
 webxml="${src.web.dir}/WEB-INF/web.xml">
 <classes dir="${dest.java.dir}" />
 <lib file="${lib.compile.dir}/*.jar" />
 <fileset dir="${src.web.dir}" excludes="**/web.xml" />
 </war>
  </target>

  <target name="javadoc" depends="prepare" description="Javadocの作成">
 <javadoc sourcepath="${src.java.dir}" destdir="${dest.javadoc.dir}"
 packagenames="com.example.*"
 classpathref="base.classpath"
 encoding="utf-8" />
  </target>

  <target name="compile-test" depends="compile-main">
 <!-- リソースのコピー -->
 <copy todir="${dest.test.dir}">
 <fileset dir="${src.test.dir}">
 <patternset refid="resource" />
 </fileset>
 </copy>
 <javac destdir="${dest.test.dir}" debug="on" debuglevel="lines,vars,source"
 optimize="off" deprecation="on" encoding="utf-8"
 includeAntRuntime="off">
 <src path="${src.test.dir}" />
 <classpath refid="test.classpath" />
 <classpath location="${dest.java.dir}" />
 </javac>
  </target>

  <target name="test" depends="compile-test" description="テストの実行">
 <delete dir="${result.test.dir}" />
 <mkdir dir="${result.test.dir}" />

 <junit fork="on" printsummary="on" maxmemory="256m">
 <classpath location="${dest.test.dir}" />
 <classpath location="${dest.java.dir}" />
 <classpath refid="test.classpath" />
 </junit>
 <formatter type="xml" />
 <batchtest todir="${result.test.dir}">
 <fileset dir="${result.test.dir}">
 <patternset refid="resource" />
 </fileset>
 </batchtest>
  </target>

  <target name="release" depends="clean, test, build-webapps, javadoc"
 description="リリースモジュールの作成">
 <zip destfile="${dest.dir}/${ant.project.name}.zip">
 <fileset dir="${dest.dir}">
 <exclude name="**/*.war" />
 <exclude name="**/javadoc/**" />
 </fileset>
 </zip>
  </target>
</project>
```

```
</target>

<target name="build-webapps" description="WARファイルの作成" depends="compile-main">
  <war destfile="${dest.dir}/${ant.project.name}.war"
 update="true" duplicate="preserve"
 webxml="${src.web.dir}/WEB-INF/web.xml">
 <classes dir="${dest.java.dir}" />
 <lib file="${lib.compile.dir}/*.jar" />
 <fileset dir="${src.web.dir}" excludes="**/web.xml" />
  </war>
</target>

<target name="javadoc" depends="prepare" description="Javadocの作成">
  <javadoc sourcepath="${src.java.dir}" destdir="${dest.javadoc.dir}"
 packagenames="com.example.*"
 classpathref="base.classpath"
 encoding="utf-8" />
</target>

<target name="compile-test" depends="compile-main">
  <!-- リソースのコピー -->
  <copy todir="${dest.test.dir}">
 <fileset dir="${src.test.dir}">
 <patternset refid="resource" />
 </fileset>
  </copy>
  <javac destdir="${dest.test.dir}" debug="on" debuglevel="lines,vars,source"
 optimize="off" deprecation="on" encoding="utf-8"
 includeAntRuntime="off">
 <src path="${src.test.dir}" />
 <classpath refid="test.classpath" />
 <classpath location="${dest.java.dir}" />
  </javac>
</target>

<target name="test" depends="compile-test" description="テストの実行">
  <delete dir="${result.test.dir}" />
  <mkdir dir="${result.test.dir}" />

  <junit fork="on" printsummary="on" maxmemory="256m">
 <classpath location="${dest.test.dir}" />
 <classpath location="${dest.java.dir}" />
 <classpath refid="test.classpath" />
  </junit>
  <formatter type="xml" />
  <batchtest todir="${result.test.dir}">
 <fileset dir="${result.test.dir}">
 <patternset refid="resource" />
 </fileset>
  </batchtest>
</target>

<target name="release" depends="clean, test, build-webapps, javadoc"
  description="リリースモジュールの作成">
  <zip destfile="${dest.dir}/${ant.project.name}.zip">
 <fileset dir="${dest.dir}">
 <exclude name="**/*.war" />
 <exclude name="**/javadoc/**" />
 </fileset>
  </zip>
</target>
</project>
```

antは手堅いビルドツール
だけど、面倒でもある。

図にするとこんな感じ

リポジトリサーバ

開発サーバ

開発用PC

ここでようやく

Jenkinsの出番です！

リポジトリサーバ

ビルドサーバ

開発サーバ

開発用PC

```
C:\temp\jenkins>java -jar jenkins.war
Running from: C:\temp\jenkins\jenkins.war
webroot: $user.home/.jenkins
5 14, 2014 6:50:24 午後 winstone.Logger logInternal
情報: Beginning extraction from war file
Jenkins home directory: C:\Users\msasaki1\.jenkins found at: $user.home/.jenkins
5 14, 2014 6:51:04 午後 winstone.Logger logInternal
情報: HTTP Listener started: port=8080
5 14, 2014 6:51:04 午後 winstone.Logger logInternal
情報: Winstone Servlet Engine v0.9.10 running: controlPort=disabled
5 14, 2014 6:51:05 午後 jenkins.InitReactorRunner$1 onAttained
情報: Started initialization
5 14, 2014 6:51:56 午後 jenkins.InitReactorRunner$1 onAttained
情報: Listed all plugins
5 14, 2014 6:51:56 午後 jenkins.InitReactorRunner$1 onAttained
情報: Prepared all plugins
5 14, 2014 6:51:56 午後 jenkins.InitReactorRunner$1 onAttained
情報: Started all plugins
5 14, 2014 6:51:56 午後 jenkins.InitReactorRunner$1 onAttained
情報: Augmented all extensions
5 14, 2014 6:51:57 午後 jenkins.InitReactorRunner$1 onAttained
情報: Loaded all jobs
5 14, 2014 6:52:02 午後 org.jenkinsci.main.modules.sshd.SSHD start
情報: Started SSHD at port 50542
5 14, 2014 6:52:02 午後 jenkins.InitReactorRunner$1 onAttained
情報: Completed initialization
5 14, 2014 6:52:02 午後 hudson.TcpSlaveAgentListener$1 onAttained
情報: JNLP slave agent listener started on TCP
5 14, 2014 6:52:02 午後 hudson.WebAppMain$3 onAttained
情報: Jenkins is fully up and running
```

まずは インストール

Default settings provider デフォルトの設定

Default global settings provider デフォルトのグローバル設定

JDK

インストール済みJDK

JDK
名前

 必須項目です。

自動インストール

java.sun.comからインストール

バージョン Java SE Development Kit 8u5

Java SE Development Kitの使用許諾に同意

 JDKのインストールにはOracleのアカウントが

インストーラの追加 ▼

保存

適用

初期設定

[新規ジョブ作成](#)
[開発者](#)
[ビルド履歴](#)
[Jenkinsの管理](#)
[Credentials](#)

ビルドキュー

なし

ビルド実行状態

#	状態
1	待機中
2	待機中

ジョブ名
 フリースタイル・プロジェクトのビルド

もっとも汎用性の高いJenkinsの中核機能です。任意のSCMからソースコードをチェックアウトし、任意のビルドシステムでプロジェクトがビルドできます。往々にして、ソフトウェアのビルド以外にも様々な仕事の自動化に利用することができます。

 Maven2/3プロジェクトのビルド

Maven2/3のプロジェクトをビルドします。JenkinsはPOMファイルから必要な情報を読み取るので、設定が必要な項目はごくわずかです。

 マルチ構成プロジェクトのビルド

複数の環境でのテストや、プラットフォームごとのビルドなどといった、多数の異なる構成が必要なプロジェクトに適しています。

 外部ジョブの監視

Jenkinsの外(含む別のマシン上)で実行されるプロセスの実行をJenkinsに記録します。これにより、既存の自動化システムの動作をJenkinsを使って監視できます。[詳しくはこのドキュメントをご覧ください。](#)

OK

ジョブの作成

- [ダッシュボードへ戻る](#)
- [状態](#)
- [変更履歴](#)
- [ワークスペース](#)
- [ビルド実行](#)
- [プロジェクトの削除](#)
- [設定](#)

プロジェクト sample-job

[説明を記入](#)
プロジェクトの無効化

- [ワークスペース](#)
- [変更履歴](#)

ビルド履歴 (推移)

#1 2014/05/14 19:53:44

- [変更履歴](#)
- [コンソール出力](#)
- [説明の編集](#)

RSS

永続リンク

ビルド実行

Jenkins

すごく簡単！

図にするとこんな感じ

もっと
いろいろしたい

コード検査をしたい

The screenshot shows the Eclipse IDE interface. The top menu bar includes options like 'ファイル(E)', '編集(E)', 'ソース(S)', 'リファクタリング(T)', 'ナビゲート(N)', '検索(A)', 'プロジェクト(P)', 'Tomcat(T)', '実行(R)', 'ウィンドウ(W)', and 'ヘルプ(H)'. The toolbar contains various icons for file operations and development tools. The left sidebar shows a project tree for 'sample-project' with folders like 'JAX-WS Web サービス', 'デプロイメント記述子: sample-', 'Java リソース', 'JavaScript リソース', 'build', 'lib', 'src', 'tool', 'web', and 'sample-project.war'. The main editor displays the code for 'Greeting.java':

```
1 package com.example;
2
3 public class Greeting {
4
5 > public String sayHello() {
6 > return sayHello("");
7 }
8
9 public String sayHello(String name) {
10 > if (name == null || name.isEmpty()) {
11 > return "Hello World!!";
12 }
13 return "Hello, " + name.toUpperCase() + "!!";
14 }
15
16
17 public String sayGoodbye() {
```

The right sidebar shows a package explorer with 'com.example' and 'Greeting' containing methods like 'sayHello()' and 'sayGoodbye()'. The bottom console shows the following warning summary:

エラー: 0、警告: 37,698、その他: 44 (37742 項目中 221 個がフィルターに一致)

説明	リソース
▶ ⚠ Checkstyle 問題 (37621 項目中 100 項目)	
▲ ⚠ FindBugs 問題 (Of concern) (1 項目)	
⚠ oa への無効な代入です。org.apache.commons.lang3.reflect.TypeUtilsTest.testIsAssignable() [TypeUtilsTest.java	
▲ ⚠ FindBugs 問題 (Scariest) (32 項目)	
⚠ boolean[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	
⚠ boolean[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	
⚠ boolean[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	
⚠ byte[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	
⚠ byte[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	
⚠ byte[] を比較するために .equals を使用していますが、== と等価です。org.apache.common ArrayUtilsTest.java	

ビルドツールでコード検査できるようにする

```
<target name="checkstyle" depends="prepare">
  <property name="checkstyle.home" value="${tool.dir}/checkstyle-5.1" />
  <taskdef resource="checkstyletask.properties"
 classpath="${checkstyle.home}/checkstyle-all-5.1.jar"/>
  <checkstyle config="${checkstyle.home}/sun_checks.xml" failOnViolation="no">
 <fileset dir="${src.java.dir}" includes="**/*.java"/>
 <formatter type="xml" toFile="${result.dir}/checkstyle-result.xml"/>
  </checkstyle>
</target>

<target name="findbugs" depends="compile-main">
  <property name="findbugs.home" value="${tool.dir}/findbugs-1.3.9" />
  <taskdef name="findbugs"
 classname="edu.umd.cs.findbugs.anttask.FindBugsTask"
 classpath="${findbugs.home}/lib/findbugs-ant.jar"/>

  <findbugs home="${findbugs.home}"
 output="xml"
 outputFile="${result.dir}/findbugs-result.xml" >
 <sourcePath path="${src.java.dir}" />
 <class location="${dest.java.dir}" />
  </findbugs>
</target>

<target name="inspection" depends="checkstyle, findbugs" description="インスペクション">
</target>
```


Jenkinsに 検査結果を取り込む

Report Violations

XML filename pattern

checkstyle

Violationsプラグイン

カバレッジを測定したい

The screenshot shows the Eclipse IDE interface. The main editor displays the file `AnnotationUtils.java` with the following code:

```
169 final Class<? extends Annotation> type = a.annotationType();  
170 for (final Method m : type.getDeclaredMethods()) {  
171 try {  
172 final Object value = m.invoke(a);  
173 if (value == null) {  
174 throw new IllegalStateException(  
175 String.format("Annotation method %s returned null", m));  
176 }  
177 result += hashMember(m.getName(), value);  
178 } catch (final RuntimeException ex) {  
179 throw ex;  
180 } catch (final Exception ex) {  
181 throw new RuntimeException(ex);  
182 }  
183 }  
184 return result;  
185 }
```

A tooltip points to line 175, indicating "175行目が未実行です。" (Line 175 was not executed).

The left sidebar shows a project tree with several packages under `org.apache.commons.lang3` and `com.example`. Below the tree, it indicates "2.67 秒後に完了" (Completed 2.67 seconds later) and shows execution status: "実行: エラー: 失敗:".

The bottom right pane shows a coverage report for `djUnit カバレッジ・レポー...`. The report includes an overall summary and a package-level breakdown.

Overall	files	lines	%line	indicator	%branch
Overall coverage figures	23	4642	42%	<div style="width: 42%; background-color: green;"></div> <div style="width: 58%; background-color: red;"></div>	49%

packagename	files	lines	%line	indicator	%branch
com.example	1	6	66%	<div style="width: 66%; background-color: green;"></div> <div style="width: 34%; background-color: red;"></div>	
org.apache.commons.lang3	12	3497	46%	<div style="width: 46%; background-color: green;"></div> <div style="width: 54%; background-color: red;"></div>	
org.apache.commons.lang3.builder	9	1099	32%	<div style="width: 32%; background-color: green;"></div> <div style="width: 68%; background-color: red;"></div>	
org.apache.commons.lang3.mutable	1	40	15%	<div style="width: 15%; background-color: green;"></div> <div style="width: 85%; background-color: red;"></div>	

ビルドツールでカバレッジを測定できるようにする

```
<target name="test" depends="compile-test" description="テストの実行とカバレッジレポートの作成">
  <!-- EclEmma (JaCoCo) の定義 -->
  <property name="jacoco.home" value="${tool.dir}/jacoco-0.5.6" />
  <taskdef resource="org/jacoco/ant/antlib.xml">
 <classpath path="${jacoco.home}/lib/jacocoant.jar" />
  </taskdef>
  <!-- ここまで -->

  <delete dir="${result.test.dir}" />
  <mkdir dir="${result.test.dir}" />

  <coverage>
 <junit fork="on" printsummary="on" maxmemory="256m">
 <classpath location="${dest.test.dir}" />
 <classpath location="${dest.java.dir}" />
 <classpath refid="test.classpath" />

 <formatter type="xml" />
 <batchtest todir="${result.test.dir}">
 <fileset dir="${dest.test.dir}" includes="**/*Test.class" />
 </batchtest>
 </junit>
  </coverage>
</target>
```

```
<report>
  <executiondata>
 <file file="jacoco.exec" />
  </executiondata>
  <structure name="${ant.project.name}">
 <classfiles>
 <fileset dir="${dest.java.dir}" />
 </classfiles>
 <sourcefiles encoding="UTF-8">
 <fileset dir="${src.java.dir}" />
 </sourcefiles>
  </structure>
  <xml destfile="${result.dir}/coverage_jacoco.xml" />
  <html destdir="${dest.dir}/report/coverage" />

</report>
<!-- JaCoCo のレポートを EMMA 形式に変換する -->
<xslt style="${jacoco.home}/jacoco_to_emma.xslt"
  in="${result.dir}/coverage_jacoco.xml"
  out="${result.dir}/coverage.xml"
  classpath="${jacoco.home}/saxon9he.jar">
  <xmlcatalog>
 <dtd publicid="-//JACOCO//DTD Report 1.0//EN"
 location="${jacoco.home}/coverage/report.dtd" />
  </xmlcatalog>
</xslt>
</target>
```

Jenkinsに 検査結果を取り込む

JaCoCoカバレッジレポートを記録

Path to exec files (e.g.:
/target//*.exec,
**/jacoco.exec) Path to class directories
(e.g.: **/target/classDir,
**/classes) Path to source
directories (e.g.:
**/mySourceFiles)

build/jacoco/**/*.exec	build/classes/main	src/main/java
------------------------	--------------------	---------------

Inclusions (e.g.: **/*.class)

Exclusions (e.g.: **/*Test*.class)

--	--

	Instruction	% Branch	% Complexity	% 行	% メソッド	% クラス

	0	0	0	0	0	0

	0	0	0	0	0	0

Change build status according the thresholds

参考までに

同じ事を **gradle**

で書いてみた

```
// apply plugin: 'java' としなくても、以下のようにまとめて書ける
apply {
 plugin 'java'
 plugin 'war'
 plugin 'jetty'
 plugin 'jacoco'
}

// jarファイルの名前
archivesBaseName = 'sample-apps'
// javacのオプションに encoding=UTF-8 を追加する
[compileJava, compileTestJava]*.options*.encoding = 'UTF-8'

// mavenリポジトリを利用する
repositories {
 mavenCentral()
}

// 依存ライブラリはローカルにあるJarファイルを直接参照
dependencies {
 testCompile 'junit:junit:4.10'
}

// checkstyleとfindbugsなどインスペクション系の設定
apply {
 plugin 'checkstyle'
 plugin 'findbugs'
 plugin 'pmd'
 plugin 'jdepend'
}

// オプションを一括指定 (エラーが出てもチェックを進める)
[checkstyleMain, checkstyleTest, findbugsMain, findbugsTest, pmdMain, pmdTest]*.ignoreFailures = true
```

- ダッシュボードへ戻る
- 状態
- 変更履歴
- ワークスペース
- ビルド実行
- プロジェクトの削除
- 設定
- カバレッジの推移
- Javadoc
- Violations

プロジェクト sample-job

説明を記入
プロジェクトの無効化

テスト結果の推移

全部のつけると
こんな感じになります

ビルド履歴

Build #	Timestamp
#10	2014/05/14 21:02:49
#9	2014/05/14 21:00:04
#8	2014/05/14 20:50:40
#5	2014/05/14 20:34:00
#4	2014/05/14 20:23:40
#3	2014/05/14 20:16:10
#2	2014/05/14 20:16:10

もしかして...

Jenkins って
ビルドに関しては
何もしてない???

ドキッ

当たりです

**ビルドは
ビルドツールの
仕事です**

もう一度ご覧下さい

**Jenkinsは
触媒のようなものです**

いろんなツールを まとめます

docker

- [Darcs Plugin](#) — This plugin integrates [Darcs](#) version control system to Jenkins. The plugin requires the Darcs binary (darcs) to be installed on the target machine.
- [Dimensions Plugin](#) — This plugin integrates Jenkins with [Dimensions](#), the Serena CM solution.
- [File System SCM](#) — Use File System as SCM.
- [Git Plugin](#) — This plugin allows use of [Git](#) as a build SCM. A recent Git runtime is required (1.7.9 minimum, 1.8.x recommended). Plugin is only tested on official [git client](#). Use exotic installations at your own risks.
- [GitBucket Plugin](#) — This plugin integrates [GitBucket](#) to your Jenkins.
- [Gitlab Merge Request Builder Plugin](#) — A plugin to build merge requests created in Gitlab.
- [Harvest Plugin](#) — This plugin allows you to use [CA Harvest](#) as a SCM.
- [HP Application Automation Tools](#) — This plugin allows Jenkins to trigger HP tests such as: Test sets on Application Lifecycle Management, tests saved on the file system from Unified Functional Testing, QuickTest Professional, or Service Test, and LoadRunner scenarios.
- [Mercurial Plugin](#) — This plugin integrates the [Mercurial version control system](#) with Jenkins.
- [Multiple SCMs Plugin](#) — Allows a job to check out sources from multiple SCM providers.
- [Perforce Plugin](#) — Integrates Jenkins with [Perforce](#) SCM Repositories.
- [PlasticSCM Plugin](#) — This plugin integrates [Plastic SCM](#) source code management to Jenkins.
- [P4 Integrator Plugin](#) — This Jenkins plugin provides SCM integration capabilities to P4 Integrator for Configuration Management.
- [PureCM Plugin](#) — This plugin allows you to use [PureCM](#) as a SCM.
- [PVM Plugin](#) — This plugin provides integration with Serena's PVM Version Manager (VLM).
- [Rational Team Concert Plugin](#) — Depreciated since version 0.3. Use the [Concert Plugin](#) instead. This plugin integrates [IBM's Rational Team Concert \(RTC\)](#) source control to Hudson.
- [Repo Plugin](#) — This plugin adds Repo (<http://code.google.com/p/git-repo/>) as an SCM provider in Jenkins.
- [script-scm](#) — The Script SCM plugin allows SCM polling to be managed using scripts.
- [Shared workspace plugin](#) — This plugin allows to share workspaces by Jenkins jobs with the same SCM

数多くのプラグインが
それを支えています

プラグインのページは だいたい英語です。

The image shows a collage of Jenkins-related content. At the top, a large orange text overlay reads "プラグインのページはだいたい英語です。" (Plugin pages are mostly in English). Below this, there are two browser window screenshots. The left window shows the "Violations" page on the Jenkins Wiki, listing various linting tools like jsLint, JcReport, pep8, codenarc, and perlcritic with their respective URLs. The right window shows the "JaCoCo Plugin" page, which includes a header for the "Jenkins User Conference 2014" and a table of "Plugin Information" for the jacoco plugin.

Plugin ID	Version	Released	Downloads
jacoco	1.0.14	Nov 09, 2013	1.424.6

Changes

Version	Released
1.0.14	Nov 09, 2013

Installations

Month	Installations
2013-May	1157
2013-Jun	1237
2013-Jul	1391
2013-Aug	1505
2013-Sep	1643
2013-Oct	1842
2013-Nov	1994
2013-Dec	2081
2014-Jan	2279
2014-Feb	2412
2014-Mar	2636
2014-Apr	2800

JENKINS CI AMBASSADOR

The badge is circular with a blue border containing the text "JENKINS CI AMBASSADOR". Inside the circle is a cartoon illustration of a man with a balding head, wearing dark sunglasses, a blue suit jacket, a white shirt, and a red bow tie. He is holding a pen and a notepad.

Jenkinsは簡単にはじめられ、いくらでも拡張できます

ちょっとだけ大変かも...。

はじめよう
Jenkins

ご静聴
ありがとうございます
ございました

