

Jenkins

Jenkins: Attach & Configure Jenkins Slave

START SLAVE AGENT

- Create the Slave Node.
- Master node will start the slave Agent on slave machine via SSH.
- Automatic SSH Login without password form master to slave is needed.
- Master Node will be running as a Specific User called **Jenkins** to start the slave agent.

JENKINS EXECUTOR

- Jenkins Executor basic block which allow Jenkins Job to Execute on Node.
- Executor is like a single Process which execute by master on slave machine to run build on slave.
- This number executors specify the maximum number of concurrent builds that Jenkins may perform on Slave Node.

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 marker tip touching the paper. The background is plain white.

See you in next lecture ...