

**Completely
Automatic**

Evgeny Zislis

mission critical jenkins

snowflake_jenkins-es

martinfowler.com/bliki/SnowflakeServer.html

Updates		Available	Installed	Advanced
Install	Name ↓	Version	Installed	
<input type="checkbox"/>	Credentials Plugin This plugin allows you to store credentials in Jenkins.	1.15	1.9.4	
<input type="checkbox"/>	CVS Plugin This bundled plugin integrates Jenkins with CVS version control system.	2.12	2.11	
<input checked="" type="checkbox"/>	LDAP Plugin Security realm based on LDAP authentication. Warning: the new version of this plugin claims to use a different settings format than the installed version. Jobs using this plugin may need to be reconfigured, and/or you may not be able to cleanly revert to the prior version without manually restoring old settings. Consult the plugin release notes for details.	1.10.2	1.6	
<input type="checkbox"/>	Mailer This plugin allows you to configure email notifications. This is a break-out of the original core based email component.	1.9	1.8	
<input type="checkbox"/>	Matrix Authorization Strategy Plugin Offers matrix-based security authorization strategies (global and per-project).	1.2	1.1	
<input type="checkbox"/>	Maven Project Plugin Jenkins plugin for building Maven 2/3 jobs via a special project type.	2.5	2.3	
<input type="checkbox"/>	OWASP Markup Formatter Plugin Uses policy definitions to allow limited HTML markup in user-submitted text.	1.2	1.1	
<input type="checkbox"/>	SSH Credentials Plugin This plugin allows you to store SSH credentials in Jenkins.	1.7.1	1.6	
<input type="checkbox"/>	SSH Slaves plugin This plugin allows you to manage slaves running on *nix machines over SSH.	1.6	1.5	
<input type="checkbox"/>	Subversion Plugin This plugin adds the Subversion support (via SVNKit) to Jenkins.	2.4	1.54	
<input type="checkbox"/>	Translation Assistance Plugin This plugin adds an additional dialog box in every page, which enables people to contribute localizations for the messages they are seeing in the current page.	1.11	1.10	

click me

Download now and install after restart

Select: [All](#), [None](#)
This page lists updates to the plugins you currently use.

oops

phoenix jenkins

martinfowler.com/bliki/PhoenixServer.html

VS

KEEP
CALM
AND
FIND A
SOLUTION

chef jenkins cookbook

github.com/opscode-cookbooks/jenkins

recipe: **jenkins::master**

```
node.default['jenkins']['master']['version'] = '1.572'
```

```
include_recipe 'jenkins::master'
```

```
# need java too? no problem!
```

```
include_recipe 'jenkins::java'
```

jenkins_credentials

```
# Create password credentials
```

```
jenkins_password_credentials 'wcoyote' do  
  description 'Wile E Coyote'  
  password 'beepbeep'  
end
```

```
# Private key credentials as well
```

```
jenkins_private_key_credentials 'wcoyote' do  
  description 'Wile E Coyote'  
  private_key "-----BEGIN RSA PRIVATE KEY-----\nMIIEpAIBAAKCAQ..."  
  passphrase 'beepbeep'  
end
```

jenkins_credentials

```
# some :delete action in play here
```

```
jenkins_credentials 'wcoyote' do  
  action :delete  
end
```

```
jenkins_private_key_credentials 'wcoyote' do  
  action :delete  
end
```

jenkins_job

```
xml_filename = File.join(Chef::Config[:file_cache_path], 'jobdsl-config.xml')
```

```
# Generate using `template` or download using `cookbook_file`
```

```
template xml_filename do
```

```
  source 'jobdsl-config.xml.erb'
```

```
end
```

```
# Create a jenkins job
```

```
jenkins_job 'bacon' do
```

```
  config xml_filename
```

```
  action :create
```

```
end
```

jenkins_plugin

```
# Install version 1.3 of the greenballs plugin
```

```
jenkins_plugin 'greenballs' do
  version '1.3'
end
```

```
# Less typing, a whole bunch of plugins at once
```

```
%w{ greenballs=1.3 credentials=1.15 }.each do |addon|
  name, ver = plugin.split('=')
  jenkins_plugin name do
 version ver
  end
end
```


jenkins_slave

```
# Create a slave launched via SSH
```

```
jenkins_ssh_slave 'executor' do  
  description 'Run test suites'  
  remote_fs '/share/executor'  
  labels ['executor', 'freebsd', 'jail']
```

```
# SSH specific attributes
```

```
user 'jenkins'  
credentials 'wcoyote'  
host '172.11.12.53' # or 'slave.example.org'  
 # or node['env'][ node['env'] ]['slave_host']
```

```
end
```

jenkins_user

```
# Create a Jenkins user with specific attributes
```

```
jenkins_user 'grumpy' do
  full_name 'Grumpy Dwarf'
  email 'grumpy@example.com'
  public_keys ['ssh-rsa AAAAB3NzaC1y...']
end
```

```
data_bag('admins').each do |login|
  user = data_bag_item('admins', login)
  jenkins_user user.name
end
```

jenkins job dsl

github.com/jenkinsci/job-dsl-plugin

job dsl plugin - basic

```
job {  
  using 'TMPL-test'  
  name 'PROJ-unit-tests'  
  scm {  
 git('https://github.com/Stackato-Apps/pet-store')  
  }  
  triggers {  
 scm('* /15 * * * *')  
  }  
  steps { // build step  
 maven('-e clean test')  
  }  
}
```

job dsl plugin - advanced

```
def project = 'quidryan/aws-sdk-test'  
def branchApi = new URL("https://api.github.com/repos/${project}/branches")  
def branches = new groovy.json.JsonSlurper().parse(branchApi.newReader())  
branches.each {  
 def branchName = it.name  
 job {  
 name "${project}-${branchName}".replaceAll('/', '-')  
 scm {  
 git("git://github.com/${project}.git", branchName)  
 }  
 steps {  
 maven("test -Dproject.name=${project}/${branchName}")  
 }  
 }  
}
```

job dsl playground

job-dsl.herokuapp.com

recap

- ✓ business uptime
- ✓ phoenix good, snowflakes bad
- ✓ vcs is source of truth
- ✓ automated, documented, repeatable

www.devops.co.il

Thank you!

link to slides:

dvps.me/auto-jenkins-juc14

Continue the conversation at ***Operations Israel***
Facebook group on on.fb.me/Ops-IL