

Integración Continua

en Hudson

2/12/2013

Alumnos

- **Diego Turchak**
- **Martín Cappa**

Integración Continua

Introducción

La Integración Continua es una práctica en desarrollo de software donde los miembros de un equipo integran su trabajo en forma automática tan frecuentemente como sea posible, normalmente cada persona integra al menos una vez al día llevando a múltiples integraciones por día. Cada integración es verificada por un proceso de build y testeo automático para detectar errores tan rápido como sea posible.

Requisitos

Si bien la Integración Continua es una práctica que no requiere ninguna herramienta, resulta muy útil utilizar una. Entre las más conocidas se encuentran: *Bamboo*, *Continuum*, *Hudson*, *Jenkins*, *CruiseControl* o *Anthill* o *CruiseControl.Net*, *Team Foundation Build* para .Net. La herramienta elegida para este trabajo fue *Hudson*.

Ventajas

- Detección de errores a través del test de unidad antes que lleguen a producción.
- Detección de código roto o incompatible.
- Detección de conflictos en los cambios.
- Disponibilidad continua de una build actual para testing, demo y puesta en producción.
- Feedback inmediato al desarrollador de la calidad, funcionalidad e impacto del código que están escribiendo.
- Frecuentes actualizaciones obligan al desarrollador a crear código modular y menos complejo.

Desventajas

- Requiere un tiempo de preparación de las herramientas antes de comenzar.
- Necesidad de desarrollar una buena suite de tests automáticos.

Procedimiento

A continuación vamos a describir el procedimiento habitual que lleva a cabo un desarrollador que participa de un proyecto implementado con una herramienta de Integración Continua.

En nuestro caso asumiremos que somos un desarrollador y que a su vez

formamos parte de un equipo de trabajo e iniciamos nuestra tarea recibiendo requerimiento de desarrollo. El primer paso que debemos hacer es copiarnos en nuestra computadora los códigos fuente de la aplicación desde el repositorio principal, esto se llama *check-out*.

Una vez que tenemos el proyecto en nuestra computadora realizamos el desarrollo requerido, luego corremos el building automatizado en la computadora de desarrollo. Si todos los tests son satisfactorios se considera una buena build. Una vez que la build está funcionando correctamente se suben los cambios al repositorio, esto se llama *commit*.

Con el repositorio actualizado usamos *Hudson* para correr el building en una máquina de integración basada en la línea principal del código. Esta build puede ser corrida por orden del desarrollador o en forma automática. Una vez que la build en el equipo de integración funciona correctamente se considera el desarrollo como finalizado.

Building automático

La Integración Continua no nos imposibilita de usar un IDE con su respectivo administrador de build. Es válido usarlas en el momento de realizar el build en la computadora de desarrollo, sin embargo es importante que el proceso de generación de la build principal se realice fuera del IDE. Para asegurar que el procedimiento pueda ejecutarse en el servidor de desarrollo.

Testeo automático

Una forma de capturar los bugs rápida y eficientemente es incluyendo tests automáticos en el proceso de build. Si bien los tests automáticos no son infalibles, filtraran una gran cantidad de bugs.

El objetivo del test es probar el build bajo condiciones controladas para detectar el problema antes que llegue a producción. Una parte significativa del test es el entorno que se usa en producción. Si se testea en un entorno diferente, cada diferencia se convierte en un riesgo que lo que se pruebe en test no se corresponda con lo que vaya a pasar en producción. Por este motivo el entorno de test debe ser tan parecido al de producción como sea posible. Se recomienda usar el mismo hardware y la misma versión de software usada en producción, principalmente base de datos, sistema operativo y toda librería utilizada por la aplicación, cómo así también las librerías que el sistema no esté usando pero se encuentren instaladas en producción.

Commit

Es el proceso por el cual el desarrollador actualiza el repositorio con los cambios que él realizó. El principal requisito que debe cumplir el desarrollador antes de hacer *commit* de su código es poder realizar una build correcta en su computadora incluyendo los tests automáticos. En todo ciclo de commit el primer paso del desarrollador debe ser actualizar su copia de trabajo para asegurarse que nadie haya subido al repositorio un cambio que sea incompatible con los que él mismo está realizando. Posteriormente vuelve a ejecutar el proceso de build, en caso de que surja algún problema debe corregirlo y volver a correr el build tantas veces como sea necesario para obtener un ejecutable funcional y que a su vez pase todos los tests. Una vez logrado ya puede realizar el commit.

Instalación Hudson

La instalación en Ubuntu Linux es muy simple, sólo requiere correr los siguientes comandos:

```
sudo sh -c "echo 'deb http://hudson-ci.org/debian /' > /etc/apt/sources.list.d/hudson.list"
sudo apt-get update
sudo apt-get install hudson
```

Los comandos para inicio y parado del servicio son:

```
sudo /etc/init.d/hudson start
sudo /etc/init.d/hudson stop
sudo /etc/init.d/hudson force-reload
```

El archivo de configuración se instala en forma predeterminada en:
/etc/default/hudson, transcribimos un ejemplo de configuración:

```
# defaults for hudson continuous integration server

# pulled in from the init script; makes things easier.
NAME=hudson

# location of java
JAVA=/usr/bin/java

# arguments to pass to java
#JAVA_ARGS="-Xmx256m"

PIDFILE=/var/run/hudson/hudson.pid

# user id to be invoked as (otherwise will run as root; not wise!)
HUDSON_USER=hudson

# location of the hudson war file
HUDSON_WAR=/usr/share/hudson/hudson.war

# hudson home location
HUDSON_HOME=/var/lib/hudson

# set this to false if you don't want Hudson to run by itself
# in this set up, you are expected to provide a servlet container
# to host hudson.
RUN_STANDALONE=true

# log location. this may be a syslog facility.priority
HUDSON_LOG=/var/log/hudson/$NAME.log
#HUDSON_LOG=daemon.info

# OS LIMITS SETUP
# comment this out to observe /etc/security/limits.conf
# this is on by default because
http://github.com/feniix/hudson/commit/d13c08ea8f5a3fa730ba174305e6429b74853927
# reported that Ubuntu's PAM configuration doesn't include pam_limits.so, and as a result the
# of file
```

```

# descriptors are forced to 1024 regardless of /etc/security/limits.conf
MAXOPENFILES=8192


# port for HTTP connector (default 8080; disable with -1)
HTTP_PORT=8090

# port for AJP connector (disabled by default)
AJP_PORT=-1

# arguments to pass to hudson.
# --javahome=$JAVA_HOME
# --httpPort=$HTTP_PORT (default 8080; disable with -1)
# --httpsPort=$HTTP_PORT
# --ajp13Port=$AJP_PORT
# --argumentsRealm.passwd.$ADMIN_USER=[password]
# --argumentsRealm.$ADMIN_USER=admin
# --webroot=~/.hudson/war
HUDSON_ARGS="--webroot=/var/run/hudson/war --httpPort=$HTTP_PORT
--ajp13Port=$AJP_PORT -Djava.awt.headless=true"

```

Una vez instalado accedemos a través del navegador, la primera vez nos va a pedir que seleccionemos los plugins que vamos a usar, estos plugins se bajan e instalan automáticamente. Se muestra a continuación la selección de plugins:

La creación del proyecto también se realiza a través del navegador:

The screenshot shows the Hudson web interface at localhost:8090/view/Todo/newJob. The main title is "Nuevo proyecto". A search bar is at the top right. On the left, there's a sidebar with links like "Crear nueva Tarea", "Administrador Hudson", "Actividad", "Historia de ejecuciones", "New View", "Trabajos en la cola" (No hay tareas pendientes), and "Estado de los nodos" (Status 0/2, idle). The central form has a field "Nombre del proyecto" with "cfp" typed in. Below it are four radio button options: "Crear un proyecto de estilo libre" (selected), "Crear un proyecto Maven 2/3 (Legacy)", "Monitorizar una tarea externa", and "Crear un proyecto multi-getConfiguración". Each option has a brief description. At the bottom is an "OK" button.

Configuración del proyecto:

The screenshot shows the Hudson web interface at localhost:8090/job/cfp/configure. The title is "Job Configurations" for the "cfp" project. The sidebar on the left includes "Volver al Panel de control", "Estado", "Cambios", "Espacio de trabajo", "Ejecutar ahora", "Borrar Proyecto", and "Configurar" (selected). The main area shows the "cfp" project configuration. It includes fields for "Proyecto nombre" (cfp) and "Descripción" (TP - Laboratorio). There are several checkboxes for advanced options: "Desechar ejecuciones antiguas", "Esta ejecución debe parametrizarse", "Desactivar la ejecución", and "Lanzar ejecuciones concurrentes en caso de ser necesario". Below this is an "Opciones avanzadas del proyecto" section with an "Advanced..." button. Under "Configurar el origen del código fuente", the "Subversion" radio button is selected. The "Módulos" field shows "URL del repositorio" as <https://subversion.assembla.com/svn/ichudson/>. A warning message indicates an "Acceso imposible a https://subversion.assembla.com/svn/ichudson/: svn: E200015: No Credentials to try. Authentication failed." with a link to "ver detalles". There are also fields for "Directorio local del módulo (opcional)" and "Repository depth option" set to "infinity".

La ingresar la dirección del repositorio, Hudson nos muestra un mensaje de error de acceso, esto sucede porque nuestro repositorio requiere autenticación:

The screenshot shows the 'Autenticación' (Authentication) configuration page for a Subversion repository. The URL of the repository is set to <https://martin.cappa.8Feb1974@subversion.assembla.com/svn/hudson/>. The 'Autenticación basada en usuario/contraseña' (User/Password authentication) option is selected. The 'Usuario' (User) field is empty, and the 'Contraseña' (Password) field is also empty. There are other options like 'Autenticación basada en "SSH" con clave pública (svn+ssh)', 'Certificado cliente de "https"', and 'Override global credentials'. A 'Sí' (Yes) radio button is selected for 'Override global credentials'. A 'Aceptar' (Accept) button is at the bottom.

Una vez configurado el proyecto se visualiza en la lista de trabajos:

The screenshot shows the 'Jobs Status' (Jobs Status) page. It lists a single job named 'cfp' which is currently 'Idle'. The status bar indicates 'Status 0/2'. The table provides details about the job: it has been last successful 13 hours ago, last failed 7.1 seconds ago, and its duration is 7.1 seconds. There are links to subscribe to RSS feeds for all jobs, failed jobs, or the most recent ones.

S	W	Tarea	Último éxito	Último fallo	Última duración	Console
		cfp	N/D	13 Hor (#1)	7,1 Seg	

Bibliografía

- <http://hudson-ci.org/>
- www.martinfowler.com/articles/continuousIntegration.html
- jesuslc.com/2013/04/30/ventajas-yo-puntos-fuertes-de-la-integracion-continua/
- http://en.wikipedia.org/wiki/Continuous_integration
- <http://leanjavaengineering.wordpress.com/2010/08/31/grails-hudson-basics/>
- <http://wiki.hudson-ci.org/display/HUDSON/Grails+Plugin>
- <http://devnettips.blogspot.com.ar/2010/02/integracion-continua-con-hudson.html>
- <http://brigomp.blogspot.com.ar/2008/11/configurando-hudson-con-grails.html>
- <http://blogs.vitoria-gasteiz.org/ti/2010/10/08/integracion-continua-con-hudson/>