

Scaling Jenkins with Docker and Kubernetes

Carlos Sanchez
@csanchez

ADVISORY

BUZZWORDS AHEAD

#jenkinsconf

Containers & micro services

But it is not trivial

Docker

#jenkinsconf

Linux containers

Union File System

File System

Users

Processes

Network

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

OFFICIAL REPOSITORY

Last pushed: 11 days ago

Tags

Repo Info

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 .

enkinsconf

DOCKER PULL COMMAND

docker pull jenkins

DESCRIPTION

Official Jenkins Docker image

0,0

PUBLIC REPOSITORY

jenkinsci/jenkins ☆

Last pushed: 8 days ago

Repo Info

Tags

Jenkins Continuous Integration and Delivery server.

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

Read documentation for usage

#jenkinsconf

20,0

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.

0201

Kubernetes

How would you design your infrastructure if you couldn't login? Ever.

Kelsey Hightower CoreOS

Kubernetes

Container cluster orchestration

Docker containers across multiple hosts

(nodes or minions)

Higher level API

Enforced state

Monitoring of endpoints

ૐ#jenkinsconf

Scheduled and packed dynamics Wonto nodes

1000

0101

Master

Kubernetes API Server scheduling and synchronization etcd

Kubernetes Controller Manager Server implements replication algorithm watching etcd

Node

#jenkinsconf

```
Docker
Kubelet
 ensures state of Pods
Kubernetes Proxy
 simple network proxy
etcd
SkyDNS
ElasticSearch + Kibana
```

201001

#jenkinsconf

Providers

GKE

Azure

Vmware

Rackspace

oVirt

Vagrant

CloudStack

Ubuntu

Cluster

export KUBERNETES_PROVIDER=gce export KUBERNETES_NUM_MINIONS=2 cluster/kube-up.sh

Google Container Engine

Create a new container cluster

A container cluster is a managed group of uniform VM instances for hosting one or more containers. When you create a container, you must attach it to a container cluster.

Learn more

Name 🕝		
cluster-1		
Description (Optional)		
Zone (2)		
us-central1-a		*
Machine type ②		
n1-standard-1 (1 vCPU	J, 3.75 GB memory)	*
Cluster Size Not including the Contained	er Engine master which will be deployed in its own VN	Л.
1		
Total Cores	1 vCPU	
Total Memory	3.75 GB	

The Container Engine master will be using an additional VM with 1 vCPU and 3.75 GB memory.

Network ②

Google Container Engine

gcloud beta container

- --project my-project
- clusters create cluster-1
- --machine-type g1-small
- --num-nodes 2

Tectonic by CoreOS


```
kind: "Node"
apiVersion: "v1"
metadata:
 name: "127.0.0.1"
 selfLink: "/api/v1/nodes/127.0.0.1"
 uid: "8c3192d2-48ef-11e5-8d27-bae1092286ff"
 resourceVersion: "55118"
 creationTimestamp: "2015-08-22T17:02:19Z"
 labels:
  kubernetes.io/hostname: "127.0.0.1"
spec:
 externalID: "127.0.0.1"
status:
 capacity:
  cpu: "0"
  memory: "0"
  pods: "40"
 conditions:
 type: "Ready"
 status: "True"
 lastHeartbeatTime: "2015-08-26T19:38:20Z"
 lastTransitionTime: "2015-08-26T12:18:48Z"
 reason: "kubelet is posting ready status"
 addresses:
 type: "LegacyHostIP"
 address: "127.0.0.1"
 nodeInfo:
```

Node

Pod

#jenkinsconf

Group of colocated containers

Same network namespace/IP

Environment variables

Shared volumes

host mounted

empty volumes

GCE data disks

AWS EBS volumes

Pods


```
kind: "Pod"
apiVersion: "v1"
metadata:
 name: "jenkins"
 labels:
  name: "jenkins"
spec:
 containers:
 name: "jenkins"
 image: "csanchez/jenkins-swarm:1.609.2"
 ports:
 containerPort: 8080
 hostPort: 8090
 containerPort: 50000
 hostPort: 50000
 volumeMounts:
 name: "jenkins-data"
 mountPath: "/var/jenkins_home"
 volumes:
 name: "jenkins-data"
 hostPath:
 path: "/home/docker/jenkins"
```

Pod

Replication controller

#jenkinsconf

Ensure a number of pods are running

Pod templates

Rolling update

pod

container 1

container 2

container 3

Replication controllers

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

Replication controller

#jenkinsconf

```
apiVersion: "v1"
kind: "ReplicationController"
metadata:
 name: "jenkins-slave"
 labels:
  name: "jenkins-slave"
spec:
 replicas: 1
 template:
  metadata:
 name: "jenkins-slave"
 labels:
 name: "jenkins-slave"
  spec:
 containers:
 name: "jenkins-slave"
 image: "csanchez/jenkins-swarm-slave:2.0"
 env:
 command:
```


Replication controller

command:

- "/usr/local/bin/jenkins-slave.sh"
- "-master"
- "http://\$(JENKINS_SERVICE_HOST):\$(JENKINS_SERVICE_PORT)"
- "-tunnel"
- "\$(JENKINS_SLAVE_SERVICE_HOST):\$(JENKINS_SLAVE_SERVICE_PORT)"
- "-username"
- "jenkins"
- "-password"
- "jenkins"
- "-executors"
- "1"

Services

Pod discovery

IP per service

Route to pods selected with labels

Can create a load balancer in GCE and AWS

Services


```
apiVersion: "v1"
kind: "Service"
metadata:
 name: "jenkins"
spec:
 type: "NodePort"
 selector:
  name: "jenkins"
 ports:
 name: "http"
 port: 8090
 nodePort: 32080
 protocol: "TCP"
apiVersion: "v1"
kind: "Service"
metadata:
 name: "jenkins-slave"
spec:
 type: "NodePort"
 selector:
  name: "jenkins"
 ports:
 name: "http"
 port: 50000
```

nodePort: 32050 protocol: "TCP"

Services

Networking

all containers can communicate with all other containers without NAT

all nodes can communicate with all containers (and vice-versa) without NAT

the IP that a container sees itself as is the same IP that others see it as

Containers in a Pod can talk using localhost

Networking

Every machine in the cluster is assigned a full subnet ie. node A 10.0.1.0/24 and node B 10.0.2.0/24 Simpler port mapping
Only supported by GCE

CoreOS flannel

Creates an overlay network in other providers

Related projects

Docker Machine

Provision Docker engines

VirtualBox, replaces boot2docker!

Amazon EC2

Microsoft Azure

Google Compute Engine

OpenStack

Rackspace

VMware

. . .

13/2/01

0

1907

Docker Compose

Orchestration of multi-container apps

Based on Fig

Defined by:

containers

configuration

links

volumes

10/01/01

To Cocke

Kubernetes and Jenkins

Kubernetes cluster with docker-compose

#jenkinsconf

```
# Docker Compose definition for a one node Kubernetes cluster
# Based on Docker Cookbook example
# https://github.com/how2dock/docbook/ch05/docker
etcd:
image: kubernetes/etcd:2.0.5.1
net: "host"
command: /usr/local/bin/etcd --addr=127.0.0.1:4001 --bind-addr=0.0.0.0:4001 --data-dir=/var/etcd/data
master:
image: gcr.io/google_containers/hyperkube:v1.0.1
net: "host"
volumes:
  - /var/run/docker.sock:/var/run/docker.sock
command:/hyperkube kubelet --api_servers=http://localhost:8080 --v=2 --address=0.0.0.0 --enable_server --hostname override=127.0.0.1 --
config=/etc/kubernetes/manifests
proxy:
image: gcr.io/google containers/hyperkube:v1.0.1
net: "host"
privileged: true
command: /hyperkube proxy --master=http://127.0.0.1:8080 --v=2
```

1970

Jenkins master pod

#jenkinsconf

```
kind: "Pod"
apiVersion: "v1"
metadata:
 name: "jenkins"
 labels:
  name: "jenkins"
spec:
 containers:
 name: "jenkins"
 image: "csanchez/jenkins-swarm:1.609.2"
 ports:
 containerPort: 8080
 hostPort: 8090
 containerPort: 50000
 hostPort: 50000
```


storage options

#jenkinsconf

```
volumeMounts:
 name: "jenkins-data"
 mountPath: "/var/jenkins_home"
  volumes:
 name: "jenkins-data"
 hostPath:
 path: "/home/docker/jenkins"
 gcePersistentDisk:
#
 pdName: my-data-disk
 fsType: ext4
 awsElasticBlockStore:
 volumeID: aws://<availability-zone>/<volume-id>
 fsType: ext4
```


Jenkins master services

#jenkinsconf

```
apiVersion: "v1"
kind: "Service"
metadata:
 name: "jenkins"
spec:
 type: "NodePort"
 selector:
  name: "jenkins"
 ports:
 name: "http"
 port: 8090
 nodePort: 32080
 protocol: "TCP"
```

```
apiVersion: "v1"
kind: "Service"
metadata:
 name: "jenkins"
spec:
 type: "NodePort"
 selector:
  name: "jenkins"
 ports:
 name: "http"
 port: 8090
 nodePort: 32080
 protocol: "TCP"
```


Jenkins slaves replication pool

#jenkinsconf

```
apiVersion: "v1"
kind: "ReplicationController"
metadata:
 name: "jenkins-slave"
 labels:
  name: "jenkins-slave"
spec:
 replicas: 1
 template:
  metadata:
 name: "jenkins-slave"
 labels:
 name: "jenkins-slave"
  spec:
 containers:
```


Jenkins slaves replication pool

#jenkinsconf

```
name: "jenkins-slave"
```

image: "csanchez/jenkins-swarm-slave:2.0"

command:

- "/usr/local/bin/jenkins-slave.sh"
- "-master"
- "http://\$(JENKINS_SERVICE_HOST):\$(JENKINS_SERVICE_PORT)"
- "-tunnel"
- "\$(JENKINS_SLAVE_SERVICE_HOST):\$(JENKINS_SLAVE_SERVICE_PORT)"
- "-username"
- "jenkins"
- "-password"
- "jenkins"
- "-executors"
- "1"

Jenkins cluster in Kubernetes

₩#jenkinsconf

kubectl get nodes

kubectl create --validate -f pod.yml

kubectl get pods

kubectl create --validate -f service-http.yml

kubectl create --validate -f service-slave.yml

kubectl get services

kubectl create --validate -f replication.yml

kubectl get pods

kubectl scale replicationcontrollers --replicas=20 jenkins-slave

Kubernetes Jenkins plugin

Kubernetes Jenkins plugin

As a plugin on demand slaves

https://github.com/jenkinsci/kubernetes-plugin

#jenkinsconf

Kubernetes Jenkins plugin

pods, not replication controllers
Jenkins Cloud API
Fabric8 Java API
Workflow support

Kubernetes				
Name				0
Kubernetes URL	http://localhost:8080			0
Kubernetes server certificate key				
		<u>=</u>		6
Credentials	- none - 💠			
			Test Connection	
Kubernetes Namespace	default			
Jenkins URL	http://192.168.1.104:10000/jenkins			0
Jenkins tunnel				0
Connection Timeout	5			0
Read Timeout	15			•
Container Cap	10			•
mages				
	Kubernetes Pod Template Name			
	Labels			
	Docker image	csanchez/jenkins-slave	•	
	Jenkins slave root directory	/home/jenkins	0	
	Command to run slave agent			
	Arguments to pass to the command			
	Max number of instances			
		0		
	Tidit iit privilogod filode		Delete Template	
	Add Pod Template ▼			

List of Images to be launched as slaves

#jenkinsconf

THE #1 PROGRAMMER EXCUSE FOR LEGITIMATELY SLACKING OFF:

"MY CODE'S COMPILING."

HEY! GET BACK
TO WORK!

COMPILING!

OH. CARRY ON.

#jenkinsconf

9207

10001

Roadmap

Stable API
When Kubernetes Java lib is stable
Using new Jenkins Cloud/Containers APIs

Example code and slides

Available at

http://slideshare.csanchez.org

https://github.com/carlossg/kubernetes-jenkins

http://blog.csanchez.org

Thanks!

Thanks to our Sponsors!

