

Jenkins Continuous Integration Cookbook - Second Edition

By Alan Mark Berg

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg

Over 90 recipes to produce great results from Jenkins using pro-level practices, techniques, and solutions

About This Book

- Explore the use of more than 40 best-of-breed plug-ins for improving efficiency
- Secure and maintain Jenkins by integrating it with LDAP and CAS, which is a Single Sign-on solution
- Step-by-step, easy-to-use instructions to optimize the existing features of Jenkins using the complete set of plug-ins that Jenkins offers

Who This Book Is For

If you are a Java developer, a software architect, a technical project manager, a build manager, or a development or QA engineer, then this book is ideal for you.

A basic understanding of the software development life cycle and Java development is needed, as well as a rudimentary understanding of Jenkins.

What You Will Learn

- Integrate Jenkins with LDAP and SSO solutions
- Maintain and secure Jenkins
- Run an integration server firing automatic functional and performance tests
- Communicate through social media and by plotting custom data
- Skin Jenkins to your corporate look and feel
- Refine the use of code metrics to improve quality
- Write your first custom Jenkins plugin
- Apply tweaks to optimize your use of Jenkins

In Detail

Jenkins is an award-winning and one of the most popular Continuous Integration servers in the market today. It was designed to maintain, secure, communicate, test, build, and improve the software development process.

This book starts by examining the most common maintenance tasks. This is followed by steps that enable you to enhance the overall security of Jenkins. You will then explore the relationship between Jenkins builds and Maven pom.xml. Then, you will learn how to use plugins to display code metrics and fail builds to improve quality, followed by how to run performance and functional tests against a web application and web services. Finally, you will see what the available plugins are, concluding with best practices to improve quality.

 [Download Jenkins Continuous Integration Cookbook - Second E ...pdf](#)

 [Read Online Jenkins Continuous Integration Cookbook - Second ...pdf](#)

Jenkins Continuous Integration Cookbook - Second Edition

By Alan Mark Berg

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg

Over 90 recipes to produce great results from Jenkins using pro-level practices, techniques, and solutions

About This Book

- Explore the use of more than 40 best-of-breed plug-ins for improving efficiency
- Secure and maintain Jenkins by integrating it with LDAP and CAS, which is a Single Sign-on solution
- Step-by-step, easy-to-use instructions to optimize the existing features of Jenkins using the complete set of plug-ins that Jenkins offers

Who This Book Is For

If you are a Java developer, a software architect, a technical project manager, a build manager, or a development or QA engineer, then this book is ideal for you.

A basic understanding of the software development life cycle and Java development is needed, as well as a rudimentary understanding of Jenkins.

What You Will Learn

- Integrate Jenkins with LDAP and SSO solutions
- Maintain and secure Jenkins
- Run an integration server firing automatic functional and performance tests
- Communicate through social media and by plotting custom data
- Skin Jenkins to your corporate look and feel
- Refine the use of code metrics to improve quality
- Write your first custom Jenkins plugin
- Apply tweaks to optimize your use of Jenkins

In Detail

Jenkins is an award-winning and one of the most popular Continuous Integration servers in the market today. It was designed to maintain, secure, communicate, test, build, and improve the software development process.

This book starts by examining the most common maintenance tasks. This is followed by steps that enable you to enhance the overall security of Jenkins. You will then explore the relationship between Jenkins builds and Maven pom.xml. Then, you will learn how to use plugins to display code metrics and fail builds to improve quality, followed by how to run performance and functional tests against a web application and web services. Finally, you will see what the available plugins are, concluding with best practices to improve quality.

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg Bibliography

- Sales Rank: #839413 in Books
- Published on: 2015-01-29
- Released on: 2015-01-30
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .92" w x 7.50" l, 1.54 pounds
- Binding: Paperback
- 360 pages

[Download Jenkins Continuous Integration Cookbook - Second E ...pdf](#)

[Read Online Jenkins Continuous Integration Cookbook - Second ...pdf](#)

Download and Read Free Online Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg

Editorial Review

About the Author

Alan Mark Berg

Alan Mark Berg, BSc, MSc, PGCE, has been the lead developer at Central Computer Services at the University of Amsterdam since 1998. He is currently working in an Innovation Work Group that accelerates the creation of new and exciting services. In his famously scarce spare time, he writes. Alan has a bachelor's degree, two master's degrees, a teaching qualification, and quality assurance certifications. He has also coauthored two Packt Publishing books about Sakai (<http://sakaiproject.org>), a highly successful open source learning management platform used by millions of students around the world. He has won a couple of awards, including the Sakai Fellowship and Teaching With Sakai Innovation Award (TWSIA). Alan enjoys working with talent; this forces him to improve his own competencies. This motivation is why Alan enjoys working in energetic, open source communities of interest. At the time of writing, he is on the board of directors of the Apereo Foundation and is the community officer for its Learning Analytics Initiative (<https://confluence.sakaiproject.org/display/LAI/Learning+Analytics+Initiative>). In previous incarnations, Alan was a QA director, a technical writer, an Internet/Linux course writer, a product line development officer, and a teacher. He likes to get his hands dirty with building, gluing systems, exploring data, and turning it into actionable information. He remains agile by ruining various development and acceptance environments and generally rampaging through the green fields of technological opportunity.

Users Review

From reader reviews:

Gregory Stclair:

Beside that Jenkins Continuous Integration Cookbook - Second Edition in your phone, it could give you a way to get more close to the new knowledge or facts. The information and the knowledge you can get here is fresh from oven so don't end up being worry if you feel like an aged people live in narrow commune. It is good thing to have Jenkins Continuous Integration Cookbook - Second Edition because this book offers for your requirements readable information. Do you sometimes have book but you do not get what it's all about. Oh come on, that will not end up to happen if you have this with your hand. The Enjoyable set up here cannot be questionable, similar to treasuring beautiful island. Use you still want to miss the item? Find this book in addition to read it from now!

Juanita Jones:

Do you like reading a publication? Confuse to looking for your chosen book? Or your book had been rare? Why so many query for the book? But any kind of people feel that they enjoy regarding reading. Some people likes studying, not only science book but also novel and Jenkins Continuous Integration Cookbook - Second Edition as well as others sources were given information for you. After you know how the truly great a book, you feel wish to read more and more. Science publication was created for teacher or maybe students

especially. Those publications are helping them to bring their knowledge. In additional case, beside science guide, any other book like Jenkins Continuous Integration Cookbook - Second Edition to make your spare time much more colorful. Many types of book like this one.

Carol Anthony:

A lot of e-book has printed but it is different. You can get it by world wide web on social media. You can choose the best book for you, science, comedian, novel, or whatever by searching from it. It is identified as of book Jenkins Continuous Integration Cookbook - Second Edition. You'll be able to your knowledge by it. Without departing the printed book, it can add your knowledge and make anyone happier to read. It is most critical that, you must aware about reserve. It can bring you from one spot to other place.

Mitchell Peed:

Guide is one of source of information. We can add our expertise from it. Not only for students but native or citizen need book to know the change information of year to year. As we know those books have many advantages. Beside many of us add our knowledge, can also bring us to around the world. By the book Jenkins Continuous Integration Cookbook - Second Edition we can get more advantage. Don't that you be creative people? To be creative person must love to read a book. Simply choose the best book that suitable with your aim. Don't end up being doubt to change your life with that book Jenkins Continuous Integration Cookbook - Second Edition. You can more attractive than now.

**Download and Read Online Jenkins Continuous Integration
Cookbook - Second Edition By Alan Mark Berg #768JTEK5ULW**

Read Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg for online ebook

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg books to read online.

Online Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg ebook PDF download

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg Doc

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg Mobipocket

Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg EPub

768JTEK5ULW: Jenkins Continuous Integration Cookbook - Second Edition By Alan Mark Berg