

Seven Habits of Highly Effective Jenkins Users

Andrew Bayer
Build and Tools Architect, Cloudera
Twitter: @abayer

June 25, 2014

#jenkinsconf

Who Am I?

- Build and tools architect at Cloudera.
- Contributor to Jenkins core and author of plugins since spring 2009.
- Committer and PMC member of multiple Apache projects, inc. jclouds, Whirr, Bigtop...
- ASF Member and volunteer for maintaining builds.apache.org.

What's this talk about?

- These are lessons learned from maintaining multiple large Jenkins instances over the years.
- Cloudera's three masters with 1000+ jobs each with dozens running at a time.
- builds.apache.org's 1000+ jobs from ~100 different project teams.
- Oh, and my time on IRC, working on core and plugins, etc.

Your mileage may vary

- These habits can be valuable on every Jenkins instance.
- Some will be more relevant for larger instances, those with more complex jobs, and/or production-critical instances.
- But these are **my** recommendations - you need to learn what's best for your Jenkins setup.

HABIT 1: MAKE YOUR MASTER STABLE AND RESTORABLE

Use LTS Releases

- LTS release trains created every 12 weeks.
- Active train updated three times before the next one starts.
- Avoid bleeding edge instability.
- LTS releases go through automated acceptance testing and a manual testing matrix before going out.

Be conservative about upgrading plugins

- Plugins can change a lot without it being obvious.
- Backwards compatibility can sometimes break.
 - Example - Extended Email plugin recipient/trigger settings recently.
- New features can be unstable/problematic in the wild.

Have an upgrade testbed

- Test out upgrades and new plugins in a testbed environment before going live in production.
- Set up jobs to cover your plugin usage.
- If possible, test your usage at scale.
- Give significant changes a few days, at least, of builds running before going live.

Back up your Jenkins configuration

- Kind of obvious, isn't it? =)
- Lots of possible solutions
 - Within Jenkins, I recommend the thinBackup plugin.
 - Full copies of \$JENKINS_HOME work great, but can be slow and use lots of disk.
 - Config files can be copied without copying all the builds, etc as well - see [an example here](#)

Avoid using the Maven job type

- Maven build steps are perfectly fine in freestyle jobs, but the Maven plugin's Maven job type is...questionable.
- Implementation leads to some potential problems in plugin support, lazy loading of projects, interception of Maven execution internals, etc...
- I've seen a lot of strange edge case problems show up with it at scale. Be careful with it.

HABIT 2: BREAK UP THE BLOAT

Multiple Masters

- If you have a lot of projects and teams, multiple masters give you a lot more agility and control.
- Split up masters by team, function, access, etc.
- Makes it easier to restart for plugin installs/upgrades, etc without disrupting everyone.
- More masters with less jobs each are more stable, less prone to edge case bugs.

Break up your jobs

- Modularization and reuse are good in programming - and good in Jenkins too.
- Multi-job builds allow reusability of generic jobs across multiple projects, releases, etc.
- Few things more frustrating than a 10 hour build crashing 9.5 hours in.
 - Multi-job builds can be relaunched at any step in the process, if designed properly.

Tools for breaking up your jobs

- Just some examples - there are a ton of ways you are able to do this in Jenkins.
- Parameterized Trigger + Conditional Build Step, Copy Artifact, Promoted Builds:
 - Very powerful, not as easy to configure.
- Build Pipeline plugin:
 - Visualize your workflow, integrate manual steps.
- Workflow plugin:
 - Define the relationship between your steps in a DSL.

HABIT 3: AUTOMATE JENKINS TASKS!

The script console and Scriptler

- Why do things by hand?
- Get deep into Jenkins itself - control the internals and get full visibility of what's happening.
- Access the entire Jenkins model - make changes to jobs, find problem configurations and more.
- Use Scriptler to store and share Groovy scripts for reuse.

Some examples from the Scriptler catalogs

- Disable/enable jobs matching a pattern
- Clear the build queue
- Set log rotation/discard old builds configuration across all jobs
- Disable SCM polling at night across all jobs
- Run the log rotator (actually discard old builds) for all jobs
- etc...

System Groovy build steps

- Run system Groovy scripts as part of your actual build.
- Note - gives full access to Jenkins to the build, so be careful about who can run it and what it does.
- Good way to pilot plugin concepts or do things not big enough to be worth a plugin on their own.
- Run Scriptler scripts as build steps - reuse system scripts in multiple builds easily.

Generate jobs programmatically

- Jenkins REST API and CLI let you post new jobs and changes to jobs.
- Or you can define your whole job and/or workflow of multiple jobs in a DSL.

Some DSL-like plugins

- Job DSL plugin
 - Full Groovy DSL for job definitions - check in your DSL and create your jobs as a build step.
- DotCI plugin
 - Define your jobs in YAML and check them in - jobs created automatically.
- The upcoming Literate plugin
 - Markdown-like syntax for defining your job in your project source.

HABIT 4: TEND YOUR PLUGIN GARDEN

Do you really need that plugin?

- Don't install plugins on the master if you aren't going to actually use them.
- Lots of duplication of functionality across plugins - pick the right one for the job.
- Plugins can cause instability in areas you don't expect, and can add to load and run time for jobs - why take a hit from plugins you don't use?

Clean up old plugins and their data

- Uninstall unused/unneeded plugins.
- In Manage Jenkins, watch for the note about old data - clear it out when you uninstall plugins, to slim down your job and build config files.
- Speeds up loading of the master and individual jobs.

My essential plugins

- Job Config History
- ~~Disk Usage~~
 - Not any more - newer versions don't scale well at all!
- Static analysis plugins
- xUnit
 - Translates lots of test output into junit format for Jenkins to consume.
- Parameterized Trigger and Conditional Build Step
 - My Swiss Army Knife for build workflows!

My essential plugins

- Tool Environment
 - Use Jenkins' tool auto installation from shell steps.
- EnvInject
 - Seems to be the best option for setting env vars for your build in various ways.
- Rebuild
 - Re-run parameterized builds easily.
- Build Timeout
 - Builds hang. This plugin deals with hung builds.

Don't take my word for it

- These are *my* essential plugins, from my experience and for my use cases.
- You may not need these plugins, you may need other plugins completely.
- But these are plugins I think have a lot of versatility and value, and little risk.

Remember the global configuration

- Some plugins have global configuration settings you should remember to look at.
- The defaults may not always work for you - and sometimes the defaults aren't great choices.
- Job Config History, for example
 - By default, saves “changes” for every Maven module separately! Ouch!

HABIT 5: INTEGRATE WITH OTHER TOOLS AND SERVICES

Jenkins plays nicely with others

- Thanks to Jenkins' plugins and REST API, services and tools can easily interact with Jenkins and vice versa.
- Trigger builds based on GitHub pull requests, update JIRA upon successful builds and much, much more.
- I'll only touch on a few such tools and services - you can find many more on the Jenkins wiki.

Source Control!

- ...Well, yeah.
- Moving on...

Gerrit and GitHub pull requests

- Gerrit Trigger, GitHub Pull Request Builder, Jenkins Enterprise's version of GitHub pull request builder - all very useful.
- Build every proposed change, report back to the review tool.
- With this, you can enable automatic merging of changes, promotion from branch to branch, and much more.

JIRA

- Update JIRA issues when commits with messages containing the issues are built.
- Follow build fingerprints to update issues in related projects as well.
- Generate JIRA release notes as part of the build process.

Artifactory

- Define credentials for deployment and artifact resolution globally across Jenkins jobs.
- Override Maven distributionManagement on a per-job basis.
- Restrict where Maven jobs and build steps will look to resolve artifacts.
- Capture build info and relationship to artifacts in Artifactory.

HABIT 6: MAKE YOUR SLAVES FUNGIBLE

Fungible? What does that mean?

- “Fungibility is the property of a good or a commodity whose individual units are capable of mutual substitution.”
- A fungible slave is a slave you can replace easily with another slave.
- If one dies or is busy, no problem - just add another one.
- The easier it is to add slaves, the easier your life is.

How do you make your slaves fungible?

- Make creating the environments easily repeatable.
 - Config management - Puppet, Chef, Ansible, etc.
 - Pre-baked images - cloud, PXE, etc, using something like Packer and config management to build them.
- I have no opinion on config management tools - to be honest, it doesn't really matter. Anything that can set up your environment consistently is good enough!

Reusability and flexibility

- Try to make your slaves general purpose
- Don't make them customized solely for use by one job or set of jobs if you can avoid it.
 - Interchangeable slaves allow for more efficient usage.
- If you need specific custom slaves, make them on-demand.
 - Don't tie up static resources with slaves that won't be used all the time.

To the cloud!

- More efficient usage of your resources.
- Private cloud or public cloud - the goal is to avoid idle resources that can't be used for anything else.
- Mesos plugin with Docker is very intriguing - run your slaves as containers in a general purpose cluster!
- Pre-bake your cloud slave images - faster startup time, more consistency.

HABIT 7: JOIN THE COMMUNITY

Get involved!

- Write plugins.
- Open JIRAs.
- Fix bugs.
- Get help on the mailing lists or IRC.
- Help others too!

QUESTIONS?

Helpful Links by Habit

- Habit 1: Make your master stable and reliable
 - <https://wiki.jenkins-ci.org/display/JENKINS/LTS+Release+Line>
 - <https://wiki.jenkins-ci.org/display/JENKINS/thinBackup>
 - Backup rsync example:
<https://gist.github.com/abayer/527063a4519f205efc74>
- Habit 2: Break up the bloat
 - <https://wiki.jenkins-ci.org/display/JENKINS/Parameterized+Trigger+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Conditional+BuildStep+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Build+Pipeline+Plugin>
 - <https://github.com/jenkinsci/workflow-plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Copy+Artifact+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Promoted+Builds+Plugin>

Helpful Links by Habit

- Habit 3: Automate Jenkins tasks
 - <https://wiki.jenkins-ci.org/display/JENKINS/Jenkins+Script+Console>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Scriptler+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Groovy+plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Remote+access+API>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Jenkins+CLI>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Job+DSL+Plugin>
 - <https://github.com/groupon/DotCi>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Literate+Plugin>

Helpful Links by Habit

- Habit 4: Tend your plugin garden
 - <https://wiki.jenkins-ci.org/display/JENKINS/JobConfigHistory+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Static+Code+Analysis+Plug-ins>
 - <https://wiki.jenkins-ci.org/display/JENKINS/xUnit+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Tool+Environment+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/EnvInject+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Rebuild+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Build-timeout+Plugin>

Helpful Links by Habit

- Habit 5: Integrate with other tools and services
 - <https://wiki.jenkins-ci.org/display/JENKINS/Gerrit+Trigger>
 - <https://wiki.jenkins-ci.org/display/JENKINS/GitHub+pull+request+builder+plugin>
 - <http://wiki.cloudbees.com/bin/view/DEV/Github+Pull+Request+Validation>
 - <https://wiki.jenkins-ci.org/display/JENKINS/JIRA+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Artifactory+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/HipChat+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Instant+Messaging+Plugin>

Helpful Links by Habit

- Habit 6: Make your slaves fungible
 - <https://wiki.jenkins-ci.org/display/JENKINS/Amazon+EC2+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/JClouds+Plugin>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Mesos+Plugin>

Helpful Links by Habit

- Habit 7: Join the community
 - <http://jenkins-ci.org/>
 - <https://issues.jenkins-ci.org/>
 - <https://wiki.jenkins-ci.org/display/JENKINS/Home>
 - <http://jenkins-ci.org/content/mailling-lists>
 - <http://jenkins-ci.org/content/chat>

Thank you for attending!

Platinum

Gold

The PHP Company

Mid**V**ision™
Release the innovation

Silver

Corporate

Community

