

Using Jenkins XML API

Anton Weiss
AT&T Israel

Contents:

- Remote API overview.
- Why XML API?
- Example.

Jenkins Remote API

- XML, JSON or Python
- What can you do?
 - Retrieve information.
 - Trigger jobs.
 - Copy/Create jobs

Why XML API

- Use scripts, PERL, etc.
- Create custom reports and summaries.
- XPath selection with 'xpath':
 - `http://jenkins-dev01:8080/job/iOS_UC%20Build/api/xml?xpath=/*/description`
- XPath selection with 'exclude':
 - `http://jenkins-dev01:8080/job/iOS_UC%20Build/api/xml?exclude=/*/build`
- Depth control:
 - `http://hudson-dev01:8080/view/Mobile/api/xml?depth=1`

What data?

- Job causes.
- Job statuses.
- SCM changeset information.
- View contents.
- Etc.

Example: Build Flow Data

- Get to the first job:

[`<cause>`](#)

- Get job status:

`<result>SUCCESS</result>`

- Collect all the changes:

[`<changeSet>`](#)

Tag <cause>

```
<cause>
```

```
...
```

```
  <upstreamUrl>
```

```
 job/3.1%20Build%20native%20AVEngineWrapper/
```

```
  </upstreamUrl>
```

```
</cause>
```

Starting job:

```
<cause>
```

```
  <shortDescription>Started by user aweiss
```

```
  </shortDescription>
```

```
  <userName> aweiss </userName>
```

```
</cause>
```


<changeSet> Tag


```
<changeSet>
  <item>
 <file>
 <comment>onEnterToForeground - add check to see if the call was not previously terminated before calling MediaEngine</comment>
 <date>1340204340000</date>
 <editType>edit</editType>
 <event>create version</event>
 <name>Android_Enablers\Android_Engines\src\com\att\android\engines\call\Call.java</name>
 <operation>checkin</operation>
 <shortVersion>\main\Android_Enablers_int\Android_Enablers_Video_int\63</shortVersion>
 <version>\main\Android_Enablers_int\Android_Enablers_Video_int\63</version>
 </file>
 <hasFiles>true</hasFiles>
 <hasSubActivities>false</hasSubActivities>
 <headline>Enc00056522</headline>
 <integrationActivity>false</integrationActivity>
 <name>Enc00056522</name>
 <stream>Android_Enablers_Video_int</stream>
 <user>rsagiv</user>
  </item>
  ...
</changeSet>
```


Questions?

?

Thank You To Our Sponsors

**Platinum
Sponsors**

**Silver
Sponsor**

