

Jenkins, Bhyve, and Webdriver: Continuous Integration testing on FreeNAS

Craig Rodrigues
rodrigc@ixsystems.com

What is Jenkins?

- System which provides tools for Continuous Integration, Testing
- Open source (MIT licensed)
- Written by Kohsuke Kawaguchi

How do I install it?

`pkg install devel/jenkins`

- Depends on OpenJDK
- Needs a few few entries in `/etc/rc.conf`
- Additional installation notes:

<http://forums.freebsd.org/showthread.php?p=239397>

- [New Job](#)
- [People](#)
- [Build History](#)
- [Manage Jenkins](#)

[add description](#)

Build Queue
No builds in the queue.

Build Executor Status

#	Status
master	
1	Building FreeNAS #215
2	Building TrueNAS-master #129

jenkins2

1	Idle
2	Idle
3	Idle
4	Idle

S	W	Name ↓	Last Success	Last Failure	Last Duration	
		FreeNAS	2 hr 10 min - #214	1 day 2 hr - #209	1 hr 4 min	
		TrueNAS-master	2 hr 10 min - #128	2 days 21 hr - #111	44 min	
		TrueNAS-stable-9.0	20 hr - #48	N/A	47 min	
		TrueOS-feature-unified_freebsd	4 days 22 hr - #10	N/A	6 min 25 sec	
		TrueOS-feature-unified_freebsd_i386	8 days 17 hr - #2	N/A	3 hr 13 min	

Icon: [S](#) [M](#) [L](#)

[Legend](#) [RSS for all](#) [RSS for failures](#) [RSS for just latest builds](#)

How do I configure it?

- Easy to use web interface for configuration
- Functionality extensible via 3rd party plugins (over 700)

Where do I get help?

- <http://jenkins-ci.org> , active community
- Books
- Conferences
- Consulting companies, <http://cloudbees.com>

Jenkins User Conference 2003

How do I use it?

How am I trying to use Jenkins?

BHyve

- BSD Hypervisor, in FreeBSD 10
- works great for booting/testing images
- Python pexpect over serial interface to drive installer
- thanks to Neel, Peter

Webdriver

- Framework for automated web app testing
- Built into Firefox
- I'm using Python Splinter library to interface with Webdriver:

<http://splinter.cobrateam.info>

Webdriver example using Python splinter library

```
from splinter import Browser
```

```
browser = Browser()
```

```
browser.visit("http://www.yahoo.com")
```

```
browser.find_by_id("p_13838465-p").fill("FreeBSD vendor summit")
```

```
browser.find_by_id("search-submit").click()
```

Special Thanks

- FreeBSD ports team
- BHyve team

FreeNAS and TrueNAS

- #1 Open-Source NAS software
- Take a look and try it out!

<http://www.freenas.org>

- TrueNAS:

<http://www.ixsystems.com/truenas>