

Jenkins: A complete solution

From Continuous Integration to Continuous Delivery

For

HSBC

Rajesh Kumar DevOps Architect

@RajeshKumarIN | www.RajeshKumar.xyz

Agenda

- ☐ Why Jenkins?
- ☐ Introduction and some facts about Jenkins
- ☐ Supported tech stacks and platforms
- □ Security
- ☐ Leveraging Jenkins across various projects
- Enabling continuous delivery
- Best practices

Source Control • Environment

Continuous Integration Continuous Delivery Rep Management

WORD PRESS

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control Dev Environment

Continuous Integration

Continuous Delivery Rep Management

Home

е

chrismathews edited this page 8 months ago · 11 commits

What is Hystrix?

In a distributed environment, failure of any given service is inevitable. Hystrix is a library designed to control the interactions between these distributed services providing greater latency and fault tolerance. Hystrix does this by isolating points of access between the services, stopping cascading failures across them, and providing fallback options, all of which improve the system's overall resiliency.

Hystrix evolved out of resilience engineering work that the Netflix API team began in 2011. Over the course of 2012, Hystrix continued to evolve and mature, eventually leading to adoption across many teams within Netflix. Today tens of billions of thread-isolated and hundreds of billions of semantic and a dramatic

▶ Pages (13)

- Home
- · Getting Started
- How To Use
- Hello World!
- Synchronous Execution
- Asynchronous Execution
- Reactive Execution
- Fallback
- Error Propagation
- Command Name
- Command Group
- Command Thread Pool
- Request Cache
- Request Collapsing
- Request Context Setup
- Common Patterns
- Migrating to Hystrix
- How It Works
 - Execution Flow
 - Circuit Breaker
 - Isolation

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control Dev Environment

Continuous Integration

Continuous Delivery Repo Management

logstash

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control Dev Environment

Continuous Integration

Continuous Delivery

Repo Management

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control Dev Environment

Continuous Integration Continuous Delivery Repo Management

SUBVERSION®

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control

Dev **Environment**

Continuous Integration Continuous Delivery

Repo Management

Planning

Issue Tracking

Monitoring

Configuration Management

Source Control Dev <u>Env</u>ironment

Continuous Integration

Continuous Delivery

Repo Management

DEBIAN / UBUNTU
PACKAGE MANAGEMENT

Configuration Collaboration **Planning Issue Tracking** Monitoring Management Dev Source Continuous Continuous Configuration Environment Integration Delivery Management Control Build **Packaging**

Install Shield.

Management

Automation

DEBIAN / UBUNTU
ACKAGE MANAGEMENT

HOW TO INTEGRATE EVERYTHING?

Jenkins: Introduction and facts

Jenkins is an award-winning application that monitors executions of repeated jobs, such as building a software project or jobs run by cron. Among those things, current Jenkins focuses on the following two jobs:

- Building/testing software projects continuously
- Monitoring executions of externally-run jobs

Facts:

- Written in Java and initially was supposed to be used as a CI tool
 Over 600 <u>plugins</u> to customize Jenkins as per your need
 Over 1000+ public repositories on <u>Github</u>, 500+ contributors, strong <u>commit activity</u>
 Free open source and most widely used tool for maintaining continuous
 - integration cycle. Google trend says it all

Supported tech stacks and platforms

Other popular non java projects supported by Jenkins:

- □ .Net
- □ Ruby
- □ PHP
- Drupal
- Perl
- □ <u>C++</u>
- □ Node.js
- Python
- Android
- ☐ Scala

Platforms supported by Jenkins:

- Windows
- ☐ Ubuntu/Debian
- ☐ Red Hat/Fedora/CentOS
- ☐ Mac OS X
- openSUSE
- ☐ FreeBSD
- OpenBSD
- ☐ Solaris/OpenIndiana
- ☐ Gentoo

Feature

Easy <u>install</u>, easy <u>upgrade</u>, easy <u>configuration</u> <u>Distributed builds</u> – Arguably most powerful feature. Monitoring external jobs No limit to the number of jobs, number of slave nodes ☐ Plugin architecture: Support for various version control systems, authentication methods, notification, workflow building, and many more features can be added. ☐ Jenkins provides machine-consumable <u>remote access API</u> to its **functionalities** Actually there are lot of useful plugins. The list is too long to mention here. Go on, explore on your own. There's plugin available for almost everything you would want.

Securing Jenkins

In the default configuration, Jenkins does not perform any security check. This means any person accessing the website can configure Jenkins and jobs, and perform builds. While this configuration is acceptable during initial evaluation of the software, Jenkins should be configured to authenticate users and enforce access control in most other situations, especially when exposed to the Internet.

This <u>article</u> explains in detail how to secure your Jenkins.

☐ What I usually do is: As an administrator set up 'Project-based Matrix Authorization Strategy' and give only read right to users globally. At job level, you can give required rights to the users. This would help us create separate jobs for separate project teams on the same Jenkins instance.

Sharing Jenkins across projects

<u>So here's the use case</u>: You are an Ops guy, maintaining the Jenkins Infrastructure and there are a lot of product teams wanting to use Jenkins for their continuous integration and delivery. Would you install a separate Jenkins instance for each team? Obviously No.

Also, each team should get access (after logging into Jenkins server) to view/run/modify only their project's configured jobs. They shouldn't be able to view anything else.

Everything mentioned above can be easily achieved with Jenkins:

- ➤ Depending upon the disk and resources usage of each project, you can decide whether the same master Jenkins can be used as a build server or you need a slave instance. This is the most powerful feature of Jenkins Distributed builds.
- For restricting access to project teams, use 'Project-based Matrix Authorization Strategy' and create separate 'views' for each project. As described in the previous slide.

Enabling Continuous Delivery

- □ Continuous Integration: It is the practice of merging development work with a Master/Trunk/Mainline branch constantly so that you can test changes, and test that changes work with other changes. The idea here is to test your code as often as possible to catch issues early. Most of the work is done by automated tests, and this technique requires a unit test framework. Typically there is a build server performing these tests, so developers can continue working while tests are being performed.
- ☐ Continuous Delivery: It is the continual delivery of code to an environment once the developer feels the code is ready to ship. This could be UAT or Staging or could be Production. But the idea is you are delivering code to a user base, whether it be QA or customers for continual review and inspection.

In other words, Continuous Delivery is a process that merges Continuous Integration with automated deployment, test, and release; creating a Continuous Delivery solution. Continuous Delivery doesn't mean every change is deployed to production ASAP. It means every change is proven to be deployable at any time. Check this <u>article</u> to get more insight.

Here, we would talk about enabling Continuous Delivery using Jenkins and it's plugins. By using <u>Build pipeline plugin</u> in Jenkins, we can orchestrate the promotion of a version of software through quality gates and into production. By extending the concepts of CI you can create a chain of jobs each one subjecting your build to quality assurance steps. These QA steps may be a combination of manual and automated steps. Once a build has passed all these, it can be automatically deployed into production.

Sample build pipeline

Phases of Continuous Delivery

Unit Test
 Code Quality Analysis
 Deploy to Test Environment
 Integration Test
 Packaging and Archiving
 Deploy to Preproduction Environment
 Acceptance Test

Deploy to Production Environment

Jenkins has every plugin required for the ideal Continuous Delivery process, that too free of cost.

With the help of Jenkins, we can create customized build pipeline to create a dashboard of our own and enable Continuous Delivery in easy steps

Continuous Delivery Process

Best Practices

Make sure you have backups – better late than never
 Plan disk usage – make sure it's expandable
 For easier installation and migration, use native packages if possible
 Do distributed builds
 Use labels to optimize resource utilization and improve manageability
 Make your Jenkins URL short and memorable
 Discard old build records to keep your Jenkins instance healthy

Check this Jenkins official <u>page</u> for best practices or download the <u>white</u> <u>paper</u> from the Jenkins founder Kohsuke Kawaguchi.

Questions?