

Jenkins

Jenkins: Source Code Polling

JENKINS : Continuous Integration

- **Continuous Integration** flow is not for Manual Work.
- Configure the Jenkins to Poll the Source Code Repo.
- Trigger the Build if New Change in Source Code.

JENKINS : Continuous Integration

- In Cron, Each line consists of 5 fields separated by TAB or Whitespace.

JENKINS : Continuous Integration

➤ To Specify Multiple Values for one field.

* All valid values.

M-N A Range of Values.

A,B,Z Enumerates multiple Values.

➤ Examples :

0 0 * * * Everyday at Midnight.

0 2-4 * * * 2am, 3am, 4am Everyday.

Will see you in Next Lecture...

Thank you!

A close-up photograph of a hand holding a black marker, writing the words 'Thank you!' in a cursive script on a white surface. The hand is positioned on the right side of the frame, with the fingers gripping the marker. The text is written in a fluid, handwritten style.

See you in next lecture ...