

Jenkins + Gitlab + RabbitMQ + Symfony2 + Phing

Brandon Mueller
K12 Services, Inc
@fatmuemoo

June 18, 2014

#jenkinsconf

About Me

- Web Developer
- Lead Engineer @ K12 Services Inc
- Total Jenkins Newbie (~6 months)

How I Sold CI to Executives

- We are humans, we make mistakes
- Deploying updates manually takes time and it is error prone
- Tests and code quality assurance is inconsistent without CI
- Automagically test and inspect before every update
- Upfront cost can be significant, especially for a newbie, but pays off in the long run

Why Jenkins?

- Open Source; free as in freedom!
- Battle tested
- Huge community
- Lots of plugins
- In the Ubuntu repository
- Easy to deploy and Update
- Other CI servers are either closed source or too immature

John Smith commented on [commit 90a90a350](#) at GitLab / [gitlabhq](#)

about 3 hours ago.

test comment.

John Smith opened issue [#95](#) at GitLab / [gitlab-ci](#)

about 8 hours ago.

oh dear

John Smith commented on [issue #95](#) at GitLab / [gitlab-ci](#)

about 8 hours ago.

Hope you re feeling better now

John Smith closed issue [#95](#) at GitLab / [gitlab-ci](#)

about 8 hours ago.

oh dear

John Smith commented on [commit 96af55bb8](#) at GitLab / [gitlabhq](#)

about 21 hours ago.

What's ActiveRecord? Shouldn't this be ActiveSync?

John Smith closed issue [#714](#) at GitLab / [gitlabhq](#)

about 23 hours ago.

test

John Smith commented on [commit 7c9330796](#) at GitLab / [gitlabhq](#)

about 23 hours ago.

writing something

John Smith commented on [commit 7c9330796](#) at GitLab / [gitlabhq](#)

1 day ago.

xxx

John Smith opened issue [#95](#) at GitLab / [gitlab-ci](#)

1 day ago.

oh dear

John Smith commented on [issue #95](#) at GitLab / [gitlab-ci](#)

1 day ago.

Test

John Smith closed issue [#95](#) at GitLab / [gitlab-ci](#)

1 day ago.

oh dear

Projects 5

Groups 1

Filter by name

[GitLab / gitlabhq](#)

Last activity: about 3 hours ago

[GitLab / gitlab-ci](#)

Last activity: about 8 hours ago

[GitLab / gitlab-recipes](#)

Last activity: 1 day ago

[GitLab / gitlab-shell](#)

Last activity: 1 day ago

[GitLab / gitlab_git](#)

Last activity: 3 months ago

News Feed

[Homepage](#)[Blog](#)[@gitlabhq](#)

<https://gitlab.com/gitlab-org/gitlab-ce/blob/master/README.md>

What Is

GITLAB

Open source software to collaborate on code

- Manage Git repositories with fine grained access controls that keep your code secure
- Perform code reviews and enhance collaboration with merge requests
- Each project can also have an issue tracker and a wiki
- Used by more than 100,000 organizations, GitLab is the most popular solution to manage Git repositories on-premises
- Completely free and open source (MIT Expat license)
- Powered by Ruby on Rails

source: <https://gitlab.com/gitlab-org/gitlab-ce/blob/master/README.md>

Why GitLab?

- Open Source; Free as in freedom!
- Runs on the Linux + Nginx + MySql + Ruby stack
- Easy to deploy and update; Digital Ocean has a push button install
- Predictable release schedule
- Awesome access controls

Why GitLab? Why Not GitHub or BitBucket?

- GitLab could be called a GitHub clone; Fairly intuitive UI and workflow
- We have control of the service; no surprises
- GitHub can get pricey when you have more than a few repositories
- We still use a free BitBucket account for a third tier backups
- We still use GitHub for Open Source code

<https://github.com/K12Labs>

Jenkins + GitLab

GitLab Merge Request Builder Plugin

Plugin Information

Plugin ID	gitlab-merge-request-jenkins	Changes	In Latest Release Since Latest Release																										
Latest Release Latest Release Date Required Core Dependencies	1.2.1 May 26, 2014 1.532	Source Code Issue Tracking Maintainer(s)	GitHub Open Issues Tim Olshansky (id: timols)																										
Usage	<p>gitlab-merge-request-jenkins - installations</p> <table><tr><th>Month</th><th>Installations</th></tr><tr><td>05</td><td>31</td></tr><tr><td>06</td><td>128</td></tr><tr><td>07</td><td>194</td></tr><tr><td>08</td><td>235</td></tr><tr><td>09</td><td>294</td></tr><tr><td>10</td><td>346</td></tr><tr><td>11</td><td>360</td></tr><tr><td>12</td><td>376</td></tr><tr><td>01</td><td>460</td></tr><tr><td>02</td><td>503</td></tr><tr><td>03</td><td>565</td></tr><tr><td>04</td><td>641</td></tr></table>	Month	Installations	05	31	06	128	07	194	08	235	09	294	10	346	11	360	12	376	01	460	02	503	03	565	04	641	Installations	2013-May 31 2013-Jun 128 2013-Jul 194 2013-Aug 235 2013-Sep 294 2013-Oct 346 2013-Nov 360 2013-Dec 376 2014-Jan 460 2014-Feb 503 2014-Mar 565 2014-Apr 641
Month	Installations																												
05	31																												
06	128																												
07	194																												
08	235																												
09	294																												
10	346																												
11	360																												
12	376																												
01	460																												
02	503																												
03	565																												
04	641																												

A plugin to build merge requests created in Gitlab.

Gitlab Merge Request Builder

Gitlab Host URL

Gitlab Host Url needs to be set

The complete URL to the Gitlab server (i.e. <http://gitlab>)

Jenkins Username

You must provide a username for the Jenkins user

Username for jenkins to use on [Gitlab](#)

Jenkins API Token

You must provide an API token for the Jenkins user

API Token for the Jenkins user

Crontab line

ERROR

Enable build triggered message

☒

Default success message

Default unstable message

Default failure message

Ignore SSL Certificate Errors

☐

Merge Request #77

[Download as](#)[Close](#)[Edit](#)[← To merge requests](#) Refactor/117_BillbackSummary.php → develop

0 up

0 down

[Open](#)

Created by Kevin 16 days ago

Refactor/117 billback summary.php

Resolved CodeSniffer errors.

Assignee: Milestone:

You can accept this request automatically.

If you still want to do it manually - [click here](#) for instructions.

If you want to modify merge commit message - [click here](#)

[Accept Merge Request](#)☐ Remove source-branch

Commits (1)

[Browse Code »](#)

16 days ago

[Discussion](#)[Changes](#)

Jenkins · 16 days ago

Build triggered.

Jenkins · 16 days ago

Build finished. Tests FAILED. Build results available at: /k12fs2_test/95/

Jenkins + GitLab

GitLab Build Now Plugin

Plugin Information

Plugin ID	gitlab-hook	Changes	In Latest Release Since Latest Release																										
Latest Release	1.0.0	Source Code	GitHub																										
Latest Release Date	Sep 02, 2013	Issue Tracking	Open Issues																										
Required Core	1.432	Maintainer(s)	n/a (id: elvanja)																										
Dependencies	[ruby-runtime] (n/a) (version:0.12) git (version:1.1.26)																												
Usage	<p>gitlab-hook - installations</p> <table><tr><th>Month</th><th>Installations</th></tr><tr><td>05</td><td>582</td></tr><tr><td>06</td><td>488</td></tr><tr><td>07</td><td>567</td></tr><tr><td>08</td><td>675</td></tr><tr><td>09</td><td>770</td></tr><tr><td>10</td><td>908</td></tr><tr><td>11</td><td>967</td></tr><tr><td>12</td><td>1032</td></tr><tr><td>01</td><td>1142</td></tr><tr><td>02</td><td>1255</td></tr><tr><td>03</td><td>1390</td></tr><tr><td>04</td><td>1458</td></tr></table>	Month	Installations	05	582	06	488	07	567	08	675	09	770	10	908	11	967	12	1032	01	1142	02	1255	03	1390	04	1458	Installations	2013-May 582 2013-Jun 488 2013-Jul 567 2013-Aug 675 2013-Sep 770 2013-Oct 908 2013-Nov 967 2013-Dec 1032 2014-Jan 1142 2014-Feb 1255 2014-Mar 1390 2014-Apr 1458
Month	Installations																												
05	582																												
06	488																												
07	567																												
08	675																												
09	770																												
10	908																												
11	967																												
12	1032																												
01	1142																												
02	1255																												
03	1390																												
04	1458																												

Enables Gitlab web hooks to be used to trigger SMC polling on Gitlab projects

k12fs2 / app_k12fs2

Search in this project

Files

Commits

Network

Graphs

Issues 34

Merge Requests 5

Wiki

Settings

Project

Members

Deploy Keys

Web Hooks

Services

Web hooks

Web hooks can be used for binding events when something is happening within the project.

URL

http://example.com/trigger-ci.json

Trigger

☒ Push events

This url will be triggered by a push to the repository

☐ Tag push events

This url will be triggered when a new tag is pushed to the repository

☐ Issues events

This url will be triggered when an issue is created

☐ Merge Request events

This url will be triggered when a merge request is created

Add Web Hook

Web hooks (1)

http://s[REDACTED]:gitlab/build_now

Push Events

Test Hook

Remove

Jenkins + GitLab Workflow

- Dev creates a ticket in GitLab
- Dev creates a feature branch following a feature/issue_desc naming schema
 - ex: feature/124_my_awesome_thing
- Dev writes some awesome code, sends a merge request when ready
- Merge Request Builder plugin builds the project when MR is opened and when the MR is updated
- When a MR is accepted, Jenkins triggers a build b/c code was pushed to the develop branch

Jenkins + GitLab Workflow

What is Phing?

PHing Is **Not** **GNU** make; it's a PHP project build system or build tool based on Apache Ant. You can do anything with it that you could do with a traditional build system like GNU make, and its use of simple XML build files and extensible PHP "task" classes make it an easy-to-use and highly flexible build framework.

source: phing.info

<Phing>

Phing in Dev

- All the things that Jenkins does for the build, we can do locally
- No surprises if a build fails (usually)

Terminal

```
$bin/phing -l
```

```
Buildfile: /home/brandon/projects/app_k12fs2/build.xml
```

```
[echo] basedir: /home/brandon/projects/app_k12fs2
```

```
Default target:
```

```
-----  
deploy Deploys the application
```

```
Main targets:
```

```
-----  
check-yo-self You better check yo self before you wreck yo self.  
clean Cleanup build artifacts  
clean-twigjs Deletes all compiled twig templates  
deploy Deploys the application  
install Installs config files, dependencies and assets  
make-build-config-file Builds a config file build information  
phpcs Generate checkstyle.xml using PHP_CodeSniffer  
phpdoc Generate API documentation using phpDocumentor  
prepare Prepare for build, setting configuration
```

```
Subtargets:
```

```
-----  
clear-cache  
compile-twigjs  
csslint  
install-assetic  
install-bower-dependencies  
install-composer-dependencies  
jshint  
make-config-file  
make-vhost-file  
phpcb  
start-site  
update-hosts-file
```

```
$
```


```
Terminal
$ sudo bin/phing deploy -Denv vagrant
Buildfile: /home/brandon/projects/app_k12fs2/build.xml
[echo] basedir: /home/brandon/projects/app_k12fs2

K12FS 2.0 > prepare:

[property] Loading /home/brandon/projects/app_k12fs2/app/config/dist/global.properties
[property] Loading /home/brandon/projects/app_k12fs2/app/config/dist/vagrant.properties
[echo] DATE = Thu, 05 Jun 2014 16:55:58 -0400

K12FS 2.0 > make-vhost-file:

[echo] Making vhost file for k12fs2.local
[copy] Copying 1 file to /etc/apache2/sites-available

K12FS 2.0 > start-site:

[echo] APACHE: enabling site.
[echo] APACHE: restarting server.

K12FS 2.0 > make-config-file:

[copy] Copying 1 file to /home/brandon/projects/app_k12fs2/app/config

K12FS 2.0 > deploy:


BUILD FINISHED

Total time: 2.4049 seconds

$
```


Jenkins + Phing

Phing Plugin

- It works ;)
- Jenkins executes Phing targets as part of the build process

Plugin Information

Plugin ID	phing	Changes	In Latest Release
Latest Release	0.13.1	Source	
Latest Release Date	Apr 20, 2013	Issues	
Required Core	1.480	Mailing Lists	
Dependencies		Installation	
Usage			

Build

- Invoke Phing targets** ⓘ
- Targets** ⓘ
- Phing Build File** ⓘ
- Options**
- Properties** ⓘ

```
env=dev
version=${APP_VERSION}
commit=${GIT_COMMIT}
build=${BUILD_NUMBER}
```
- ☒ Use ModuleRoot as working directory
- [Delete](#)

Jenkins + Phing

Refactor/101 prod usage.js

Fixes issue #101

[EnvInject] - Loading node environment variables.

Building in workspace /var/lib/jenkins/workspace/k12fs2_dev

Fetching changes from the remote Git repository

Fetching upstream changes from [https://github.com:jenkinsci/jenkins.git](#)

Checking out Revision 3fd7cdcd693ed0fcd136867446b6e5629d5f8ff3 (origin/develop)

[EnvInject] - Executing scripts and injecting environment variables after the SCM step.

looking for '/var/lib/jenkins/workspace/k12fs2_dev/build.xml' ...

use '/var/lib/jenkins/workspace/k12fs2_dev' as a working directory.

```
[jenkins@jenkins]$ phing -buildfile /var/lib/jenkins/workspace/k12fs2_dev/build.xml -Dversion=2.0.2.228 -Denv=dev -Dbuild=343 -Dcommit=3fd7cdcd693ed0fcd136867446b6e5629d5f8ff3 check-yo-self install -logger
```


phing.listener.DefaultLogger

Buildfile: /var/lib/jenkins/workspace/k12fs2_dev/build.xml

[echo] basedir: /var/lib/jenkins/workspace/k12fs2_dev

K12FS 2.0 > clean:

Code Quality

PHP Code Sniffer

- Reports on coding standards (PSR-2)
- Outputs standard checkstyle xml formats (among other formats)

```
47 <target name="phpcs"  
48 description="Generate checkstyle.xml using PHP_CodeSniffer"  
49 depends="prepare">  
50 <exec command="phpcs --report=checkstyle  
51 --report-file=${basedir}/build/logs/checkstyle-codesniffer.xml  
52 --standard=PSR2  
53 --extensions=php  
54 --report-summary=${basedir}/build/logs/codesniffer-summary.txt  
55 --report-full=${basedir}/build/logs/codesniffer-full.txt  
56 --report-gitblame=${basedir}/build/logs/codesniffer-gitblame.txt  
57 --ignore=*/*.features.*,*/Bundles/*/Resources  
58 src"  
59 logoutput="true" />  
60 </target>
```

CSSLint & JShint

- Same thing, only for CSS and JS

```
61
62 <target name="csslint">
63 <exec command="csslint --format=lint-xml ./web/assets/css/* >> ./build/logs/csslint
64 <exec command="csslint ./web/assets/css/* >> ./build/logs/csslint.txt" logoutput="
65 </target>
66
67 <target name="jshint">
68 <exec command="jshint web/scripts/* --reporter jslint >> ./build/logs/jshint.xml" l
69 <exec command="jshint web/scripts/* >> ./build/logs/jshint.txt" logoutput="true" />
70 </target>
71
```


The Build

- Make env/build specific config files
- Composer
- Bower
- Twig.js
- Assetic
- Symfony Cache


```
Terminal
$bin/phing install -Denv vagrant
Buildfile: /home/brandon/projects/app_k12fs2/build.xml
[echo] basedir: /home/brandon/projects/app_k12fs2

K12FS 2.0 > prepare:

[property] Loading /home/brandon/projects/app_k12fs2/app/config/dist/global.properties
[property] Loading /home/brandon/projects/app_k12fs2/app/config/dist/vagrant.properties
[echo] DATE = Thu, 05 Jun 2014 16:53:29 -0400

K12FS 2.0 > make-build-config-file:

[copy] Copying 1 file to /home/brandon/projects/app_k12fs2/app/config

K12FS 2.0 > make-config-file:

[copy] Copying 1 file to /home/brandon/projects/app_k12fs2/app/config

K12FS 2.0 > install-composer-dependencies:

[echo] Running Composer (Dev)

K12FS 2.0 > install-bower-dependencies:

[echo] Running Bower

K12FS 2.0 > clean-twigjs:

[delete] Deleting 39 files from /home/brandon/projects/app_k12fs2

K12FS 2.0 > compile-twigjs:

[echo] Compile twig.js templates

K12FS 2.0 > clear-cache:

[echo] Clear Cache (Dev)

K12FS 2.0 > install-assetic:

[echo] Assetic (Dev)

K12FS 2.0 > install:

BUILD FINISHED

Total time: 11.7418 seconds
```


What About Deployment?

- Publish Over SSH Plugin
- Deploy Plugin
- Bash Script

These solutions just get the files to where they need to go - I'm not done after the files are copied!

RabbitMQ

- Post build task triggers a bash script that sends a RabbitMQ message
- Jenkins no longer cares about where the app is being deployed
- Many consumers can receive the message - deploy the app on as many servers as needed

Message Example

Exchange ci
Routing Key ci.k12fs2_dev.bug_216_login
Payload

```
{
  status: "complete",
  gitlabMergeRequestId: "193",
  gitlabSourceBranch: "bug/216_login",
  gitlabSourceName: "k12fs2/app_k12fs2",
  gitlabSourceRepository: "",
  gitlabTargetBranch: "develop",
  APP_VERSION: "2.0.2.233",
  BUILD_CAUSE: "GITLABCAUSE",
  BUILD_DISPLAY_NAME: "#348",
  BUILD_ID: "2014-06-06_14-15-52",
  BUILD_NUMBER: "348",
  BUILD_TAG: "jenkins-k12fs2_dev-348",
  BUILD_URL: "http://example.com/job/k12fs2_dev/348/",
  GIT_BRANCH: "origin/develop",
  GIT_COMMIT: "351790406a56aad54b2afe8fdf6a60b3737441d8",
  GIT_PREVIOUS_COMMIT: "351790406a56aad54b2afe8fdf6a60b3737441d8",
  GIT_URL: "http://example.com/",
  HUDSON_URL: "http://example.com/",
  JOB_NAME: "k12fs2_dev",
  JOB_URL: "http://example.com/job/k12fs2_dev/"
}
```

Symfony2 + RabbitMQ

- High quality bundle called OldSoundRabbitMQ Bundle
- Consumer code for deploying the application lives in our Symfony app
- Consumer code drops down to the command line to execute phing targets etc

Configz


```
15 consumers:
16 ci:
17 connection: default
18 exchange_options: {name: 'ci', type: topic}
19 queue_options:
20 name: 'ci.k12fs2_dev'
21 arguments: {x-dead-letter-exchange: [S, ci.dead_letter]}
22 routing_keys:
23 - 'ci.k12fs2_dev'
24 callback: k12.ci_consumer
25 idle_timeout: 60
```


Consumer Codez


```
33  /**
34  * @param AMQPMessage $msg
35  * @return bool
36  */
37  public function execute(AMQPMessage $msg)
38  {
39 //bug when running as a cron job, need to set the path
40 putenv(getenv('PATH') . ':/usr/local/bin/');
41 $data = json_decode($msg->body, true);
42 $this->getLogger()->debug(sprintf("Consuming CI msg in env %s", $this->env));
43 $checkout = $this->checkout($data["GIT_COMMIT"]);
44 if ($checkout) {
45 $reset = $this->checkout($data['GIT_PREVIOUS_COMMIT']);
46 //reject message
47 return false;
48 }
49 $this->argString = '-Deny ' . $this->env;
50 foreach ($data as $key => $value) {
51 $this->argString .= sprintf(' -D%s %s', escapeshellarg(strtolower($key)), escapeshellarg($value));
52 }
53 $install = $this->install();
54 if ($install) {
55 $this->getLogger()->error("Install returned " . $install);
56 $reset = $this->checkout($data['GIT_PREVIOUS_COMMIT']);
57 if ($reset) {
58 $reinstall = $this->install();
59 }
60 return false;
61 }
62  }
```

Consumer Codez


```
33  /**
34  * @param AMQPMessage $msg
35  * @return bool
36  */
37  public function execute(AMQPMessage $msg)
38  {
39 //bug when running as a cron job, need to set the path
40 putenv(getenv('PATH') . ':/usr/local/bin/');
41 $data = json_decode($msg->body, true);
42 $this->getLogger()->debug(sprintf("Consuming CI msg in env %s", $this->env));
43 $checkout = $this->checkout($data["GIT_COMMIT"]);
44 if ($checkout) {
45 $reset = $this->checkout($data['GIT_PREVIOUS_COMMIT']);
46 //reject message
47 return false;
48 }
49 $this->argString = '-Deny ' . $this->env;
50 foreach ($data as $key => $value) {
51 $this->argString .= sprintf(' -D%s %s', escapeshellarg(strtolower($key)), escapeshellarg($value));
52 }
53 $install = $this->install();
54 if ($install) {
55 $this->getLogger()->error("Install returned " . $install);
56 $reset = $this->checkout($data['GIT_PREVIOUS_COMMIT']);
57 if ($reset) {
58 $reinstall = $this->install();
59 }
60 return false;
61 }
62  }
```

Bringing It All Together

All The Jenkins Things

- Environment Injector Plugin
- Checkstyle Plugin
- Gitlab Hook Plugin
- Gitlab Merge Request Builder Plugin
- Hudson Post Build Task

Things I Feel Are missing

or I'm too Incompetent to develop myself
or the solution exists and I just don't know about it

- RabbitMQ Post Build Producer plugin
- Better Notifications from Jenkins to GitLab CE
(Coming Soon?!?)
- Artifact publishing inside of Jenkins
- Dynamic build plan for feature branches

All (most of) the things

- <https://www.gitlab.com/gitlab-ce/>
- <http://www.phing.info/>
- https://github.com/squizlabs/PHP_CodeSniffer
- <https://github.com/CSSLint/csslint>
- <http://www.jshint.com/>
- <https://getcomposer.org/>
- <http://bower.io/>
- <http://www.rabbitmq.com/>
- <https://github.com/videlalvaro/rabbitmqbundle>

Thank You To Our Sponsors

Platinum

Gold

Silver

