USING CONTAINERS FOR CONTINUOUS INTEGRATION

AND

CONTINUOUS DELIVERY

Carlos Sanchez

csanchez.org / @csanchez

PARIS CONTAINER DAY

ABOUT ME

Engineer @ CloudBees, Scaling Jenkins

Author of Jenkins Kubernetes plugin

Contributor to Jenkins Mesos plugin & Jenkins and Maven official Docker images

Long time OSS contributor at Apache Maven, Eclipse, Puppet,...

DOCKER DOCKER DOCKER DOCKER

The solution: Docker. The problem? You tell me.

USING CONTAINERS IS NOT TRIVIAL

Monolithic vs Microservices

SCALING JENKINS

Two options:

- More build agents per master
- More masters

SCALING JENKINS: MORE BUILD AGENTS

- Pros
 - Multiple plugins to add more agents, even dynamically
- Cons
 - The master is still a SPOF
 - Handling multiple configurations, plugin versions,...
 - There is a limit on how many build agents can be attached

SCALING JENKINS: MORE MASTERS

- Pros
 - Different sub-organizations can self service and operate independently
- Cons
 - Single Sign-On
 - Centralized configuration and operation
 - Covered by CloudBees Jenkins Enterprise

DOCKER AND JENKINS

RUNNING IN DOCKER

OFFICIAL REPOSITORY

Last pushed: 11 days ago

Repo Info

Tags

Supported tags and respective Dockerfile links

latest, 1.609.2 (Dockerfile)

For more information about this image and its history, please see the relevant manifest file (library/jenkins) in the docker-library/official-images GitHub repo.

Jenkins

The Jenkins Continuous Integration and Delivery server.

This is a fully functional Jenkins server, based on the Long Term Support release .

DOCKER PULL COMMAND

docker pull jenkins

DESCRIPTION

Official Jenkins Docker image

PUBLIC REPOSITORY

jenkinsci/jenkins ☆

Last pushed: 8 hours ago

Repo Info

Tags

Short Description

Jenkins Continuous Integration and Delivery server

Full Description

Jenkins Continuous Integration and Delivery server.

This is a fully functional Jenkins server, based on the weekly and LTS releases .

• To use the latest LTS: docker pull jenkinsci/jenkins:lts

PUBLIC | AUTOMATED BUILD

jenkinsci/jnlp-slave ☆

Last pushed: 6 days ago

Repo Info Tags

Dockerfile

Build Details

Jenkins JNLP slave Docker image

A Jenkins slave using JNLP to establish connection.

See Jenkins Distributed builds for more info.

Usage:

docker run jenkinsci/jnlp-slave -url http://jenkins-server:port <secret> <slave optional environment variables:

- JENKINS_URL: url for the Jenkins server, can be used as a replacement to -url option, or to set alternate jenkins URL
- JENKINS_TUNNEL: (HOST:PORT) connect to this slave host and port instead of Jenkins server, assuming this one do route TCP traffic to Jenkins master. Useful when when Jenkins runs behind a load balancer, reverse proxy, etc.

JENKINS DOCKER PLUGINS

- Dynamic Jenkins agents with Docker plugin or Yet Another Docker Plugin
 - No support yet for Docker Swarm mode
- Isolated build agents and jobs
- Agent image needs to include Java, downloads slave jar from Jenkins master

JENKINS DOCKER PLUGINS

- Multiple plugins for different tasks
 - Docker build and publish
 - Docker build step plugin
 - CloudBees Docker Hub/Registry Notification
 - CloudBees Docker Traceability
- Great pipeline support

Images

ID	evarga/jenkins-slave
Labels	
Credentials	jenkins ▼
	≗ Add
Remote Filing System Root	/home/jenkins
Remote FS Root Mapping	
Instance Cap	
DNS	
Port bindings	
Bind all declared ports	
Hostname	
Idle termination time	5
JavaPath	
JVM Options	
Docker Command	
LXC Conf Options	
Volumes	
Volumes From	
Run container privileged	

Prefix Start Slave Command	
Suffix Start Slave Command	
	Delete

JENKINS DOCKER PIPELINE

```
def maven = docker.image('maven:3.3.9-jdk-8');
stage('Mirror') {
  maven.pull()
docker.withRegistry('https://secure-registry/',
  'docker-registry-login') {
  stage('Build') {
 maven.inside {
 sh "mvn -B clean package"
  stage('Bake Docker image') {
 def pcImg = docker.build(
 "examplecorp/spring-petclinic:${env.BUILD_TAG}", 'app')
 pcImg.push();
```

WHEN ONE MACHINE IS NO LONGER ENOUGH

- Running Docker across multiple hosts
- In public cloud, private cloud, VMs or bare metal
- HA and fault tolerant

To make error is human. To propagate error to all server in automatic way is #devops.

If you haven't automatically destroyed something by mistake, you are not automating enough

KUBERNETES

- Based on Google Borg
- Run in local machine, virtual, cloud
- Google provides Google Container Engine (GKE)
- Other services run by stackpoint.io, CoreOS Tectonic, Azure,...
- Minikube for local testing

GROUPING CONTAINERS (PODS)

Example:

- Jenkins agent
- Maven build
- Selenium Hub with
 - Firefox
 - Chrome

5 containers

STORAGE

Jenkins masters need persistent storage, agents (maybe)

Persistent volumes

- GCE disks
- GlusterFS
- NFS
- EBS
- etc

PERMISSIONS

Containers should not run as root

Container user id != host user id

i.e. jenkins user in container is always 1000 but matches ubuntu user in host

PERMISSIONS

```
containers: [...]
securityContext:
  fsGroup: 1000
volumes: [...]
```

Volumes which support ownership management are modified to be owned and writable by the GID specified in fsGroup

NETWORKING

Jenkins masters open several ports

- HTTP
- JNLP Build agent
- SSH server (Jenkins CLI type operations)

Jenkins agents connect to master:

- inbound (SSH)
- outbound (JNLP)

Multiple networking options:

GCE, Flannel, Weave, Calico,...

One IP per Pod

Containers can find other containers in the same Pod using localhost

MEMORY LIMITS

Scheduler needs to account for container memory requirements and host available memory

Prevent containers for using more memory than allowed

Memory constraints translate to Docker --memory

https://kubernetes.io/docs/concepts/configuration/manage-compute-resources-container/#how-pods-with-resource-limits-are-run

WHAT DO YOU THINK HAPPENS WHEN?

Your container goes over memory quota?

NEW JVM SUPPORT FOR CONTAINERS

JDK 8u131+ and JDK 9

```
$ docker run -m 1GB openjdk:8u131 java \
 -XX:+UnlockExperimentalVMOptions \
 -XX:+UseCGroupMemoryLimitForHeap \
 -XshowSettings:vm -version

VM settings:
 Max. Heap Size (Estimated): 228.00M
 Ergonomics Machine Class: server
 Using VM: OpenJDK 64-Bit Server VM
```

Running a JVM in a Container Without Getting Killed

https://blog.csanchez.org/2017/05/31/running-a-jvm-in-a-container-without-getting-killed

NEW JVM SUPPORT FOR CONTAINERS

```
$ docker run -m 1GB openjdk:8u131 java \
 -XX:+UnlockExperimentalVMOptions \
 -XX:+UseCGroupMemoryLimitForHeap \
 -XX:MaxRAMFraction=1 -XshowSettings:vm -version

VM settings:
 Max. Heap Size (Estimated): 910.50M
 Ergonomics Machine Class: server
 Using VM: OpenJDK 64-Bit Server VM
```

Running a JVM in a Container Without Getting Killed

https://blog.csanchez.org/2017/05/31/running-a-jvm-in-a-container-without-getting-killed

CPU LIMITS

Scheduler needs to account for container CPU requirements and host available CPUs

CPU requests translates into Docker --cpu-shares

CPU limits translates into Docker --cpu-quota

https://kubernetes.io/docs/concepts/configuration/manage-compute-resources-container/#how-pods-with-resource-limits-are-run

WHAT DO YOU THINK HAPPENS WHEN?

Your container tries to access more than one CPU

Your container goes over CPU limits

Totally different from memory

JENKINS KUBERNETES PLUGIN

- Dynamic Jenkins agents, running as Pods
- Multiple container support
 - One jnlp image, others custom
- Pipeline support for both agent Pod definition and execution
- Persistent workspace

JENKINS KUBERNETES PIPELINE

Multi-language Pipeline

```
podTemplate(label: 'maven-golang', containers: [
  containerTemplate(name: 'maven', image: 'maven:3.3.9-jdk-8-alpine'
 ttyEnabled: true, command: 'cat'),
  containerTemplate(name: 'golang', image: 'golang:1.8.0',
 ttyEnabled: true, command: 'cat')]) {
  node('maven-golang') {
 stage('Build a Maven project') {
 git 'https://github.com/jenkinsci/kubernetes-plugin.git'
 container('maven') {
 sh 'mvn -B clean package'
 stage('Build a Golang project') {
 git url: 'https://github.com/hashicorp/terraform.git'
 container('golang') {
 sh ""
 mkdir -p /go/src/github.com/hashicorp
 ln -s `pwd` /go/src/github.com/hashicorp/terraform
 cd /go/src/github.com/hashicorp/terraform && make core-dev
```

JENKINS PLUGINS CAVEATS

- Using the Cloud API
 - Not ideal for containerized workload
 - Agents take > 1 min to start provision and are kept around
 - Agents can provide more than one executor

JENKINS PLUGINS CAVEATS

- One Shot Executor
 - Improved API to handle one off agents
 - Optimized for containerized agents
 - Plugins need to support it

MERCI

csanchez.org

