

Continuous delivery

29.3. 2017 - FIT VUT

Juraj Michálek

<http://georgik.rocks>

Twitter: [@jurajmichalek](https://twitter.com/jurajmichalek)

Content

Theory behind CI/CD

Example of [Atlassian Bamboo](#) + [Artifactory Gradle Plugin](#)

Example of [JetBrains TeamCity](#)

Examples of [Jenkins](#) and [CI.jenkins.io](#)

Examples based on:

<https://github.com/ysoftdevs/gradle-training>

<https://github.com/ysoftdevs/cpp-examples>

YSofters blog: www.ysofters.com

Good to know

No agent should run on the same machine like CI server (stability)

Limit number of executors to 1 on Jenkins (deterministic tests)

Use Artifacts to retrieve results from Agent

Install [Chuck Norris](#) to make work little bit more fun

Mobile projects could leverage power of [Fastlane](#)

Use Stages for more complex projects