

Jenkins

Jenkins: Infrastructure as Code

JENKINS : Code Pipeline

- Jenkins Allows User to Manage the Jenkins Job via **UI Parameters**.
- This may introduce few Problems:
 - No Proper Audit Trail.
 - No History of Changes.
 - Developers Dependency on DevOps or System Admin.
 - Difficult to Back & Restore.

JENKINS : Code Pipeline

- The Solution is **write Jenkins Job in Code** and save it in SCM.
- Infrastructure as code (**IaC**) is the ability to programmatically manage and provision an entire technology stack through code, rather than using manual and complex processes.
- Version Control provide the **History** and **Audit Trail**.
- Easy **Roll Back** to prior version of Jobs and Builds.
- Allow Developers to **Bundle build instruction** with their Application Code.

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 ...