Groovy in Jenkins

Joannis K. Moutsatsos

Repurposing Jenkins for Life Sciences Data Pipelining

Who Am I?

- Research scientist at local pharmaceutical company
- Software engineer
- Open Source advocate and contributor
 - Biouno.org, Jenkins.org
- Educator
 - Have taught graduate level courses at Brandeis University
 - Currently teaching a Groovy programming course at work
- Blogger (occasional)
 - http://imoutsatsos.blogspot.com/
 - http://biouno.org/blog
- Crafter, hobbyist and maker (Arduino, RasPi)

@ioannismou

Ioannis Moutsatsos

An Overview

Introduction

- What I do and how
- What makes Jenkins attractive for life-science use
- The BioUno Project
- Jenkins integration in a lifesciences HPC environment

Groovy in Jenkins

- Fundamentals
- Modes of operation
- Security
- Plugins and Usage
- Groovy Scriptlets.... everywhere!

Take home examples

Using Jenkins as an artifact repository

Storing and re-using artifacts

Creating consistent build reports

Configuration and data sources

Creating interactive Jenkins interfaces

Jenkins Active Choices plugins

High Throughput Screening: HTS

A high throughput drug discovery process

The cell

- One of the smallest reaction vessels
- Potentially contains all of the drug targets the pharmaceutical industry may want

My Current Focus: High Content Screening

Use cellular imaging to identify new medicines

- Develop infrastructure to process large numbers of cellular images
- Develop imaging pipelines for identifying and quantifying image features
- Develop user friendly software for data processing and data review
- Use multi-parametric analysis methods to analyze image feature measurements (in the hundreds)

HEK293/tGFP-hGR cell line. The glucocorticoid receptor (labelled with a green fluorescence) moves from the cell cytoplasm to the nucleus. Image analysis allows us to measure this translocation.

High Content Screening: Analysis Input

oA - 001(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:11 AM	TIFF image	8,193 KE
NA - 001 (fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 002(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
NA - 002(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 003(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 003(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 004(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
NA - 004(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF mage	8,193 KE
oA - 005(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	VIFF 11 g	8,193 KE
oA - 005(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 4M	TI E image	8,193 KE
oA - 006(fld 1 wv DAPI - DAPI).tif	4/30/311 2.12 AM	TIFF image	8,193 KE
NA - 006(fld 1 wv FITC - FITC).tif	4 31 V20 5 2:12 AM	TIFF image	8,193 KF
OA - 007(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
OA - 007(fld 1 wv FFC ← FI C).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
OA - 008(fl/11 vv D PI - API).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
OA - 008 flk 1 w FILC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 009(f d 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
A - 009(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 010(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
NA - 010(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
NA - 011(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
NA - 011(fld 1 wv FITC - FITC).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
oA - 012(fld 1 wv DAPI - DAPI).tif	4/30/2016 2:12 AM	TIFF image	8,193 KE
A - 012(fld 1 wv FITC - FITC).tif	4/30/2016 2:13 AM	TIFF image	8,193 KE

Structure of a typical image acquisition run in a screening assay

- Image files (typically TIF format)
- Multiple images per assay well
 - o One per fluorescent marker used
- Typically 1536 wells/assay plate
- 50-100 assay plates/run

High Content Screening

My Current GoTo Tools

Image Analysis

- CellProfiler
- lcy
- Ilastik

- **Groovy** scripting
- Jenkins
- Linux cluster (for scaling up)

Data Analysis

- R-graphics & statistics
- H2 in memory database

Jenkins

From DevOps to Life-Sciences

Continuous Integration and Jenkins-Cl

Continuous Integration (CI)

 A software development best practice for creating and testing executable code and software documentation

Jenkins-Cl

An open source continuous integration server

Who uses Jenkins-Cl

DevOps teams throughout the industry

An extendable open source continuous integration server

Why use Jenkins for Life Science Applications?

Continuous Integration resembles typical Scientific Data Processing/Analysis

Why use Jenkins for Life Science Applications?

Jenkins-Cl is

- Free and open-source
- Platform independent, and language agnostic
- Modular, expandable (over 1000 plugins), scalable
- Well-supported

Jenkins-Cl can serve as

- Web-portal for a variety of utilities, applications, and computational tools of interest to life-scientists
- An integration platform for a variety of bio/chem informatics packages
- Reproducible workflow platform
- Data management platform
- Collaboration platform

Jenkins Workflows=Data Processing Pipelines

Jobs can be chained to create modular pipelines

Jenkins integration in the HPC scientific environment

Groovy

Integration with Jenkins

This section covers the basics of using Groovy in Jenkins.

I also demonstrate a generic way for adapting existing command line interface Groovy scripts to a Jenkins job with a web interface.

Groovy In Jenkins: The basics

Groovy Plugin supports Groovy script execution in **build** and **post-build** steps of Jenkins jobs

- Groovy scripts can run in a 'forked' JVM
- System Groovy scripts
 - o Run in Jenkins JVM
 - Can control Jenkins
 - Can get internal Jenkins information, such as build parameters, artifacts etc.

Groovy in Jenkins: Security

Script Security Plugin supports:

- Script approval via a globally maintained list of approved scripts
 - Scripts authored by admin auto-approved
 - Scripts authored by others require admin approval
- Groovy sandboxing
 - Groovy scripts can be run without approval so long as they limit themselves to operations considered inherently safe
 - Script Security Plugin provides a small default whitelist, and integrating plugins may add operations to that list

Plugins that use Groovy scripts

User Interface Plugins

- Active Choices Plugin
- Extended Choice Parameter Plugin

Build Steps Plugins

- Groovy Post-build Plugin
- Pipeline Groovy Plugin

Use Groovy Scripts as Build Steps

Any existing Groovy script can be easily reused as a Jenkins build step using the <u>Groovy Plugin</u>.

Here, I focus on scripts that were designed to be run from a command line interface (**CLI Groovy scripts**) by passing command line arguments

Script command line arguments can be captured as **Jenkins build parameters** and then used in a Groovy build step.

See here on how to use the CliBuilder class in Groovy: http://mrhaki.blogspot.com/2009/09/groovy-goodness-parsing-commandline.html

Even without a CLI interface any groovy script can accept arguments from the command line using an implicit args String array

CLI Groovy Used as Jenkins Build Step

Example Groovy CLI and the corresponding Jenkins build form for collecting the required CLI arguments

Jenkins Groovy build step configuration. Note the use of Jenkins build parameters as script arguments

reet (greeting) greeting elp Show usage information	Groovy Version	(Default)
last <last> last name to greet name <name> name to greet</name></last>		Groovy command
		Groovy script file
Project TEST_PRINT		C:\Users\loannis\SkyDrive\Dev.Workspace\testPrint.groov
This build requires parameters:		
NAME		
Enter your first name	Groovy parameters	
LAST		
Enter your last name	Class path	
GREETING		
Enter a greeting	Script parameters	-n \$NAME -I \$LAST -g \$GREETING
Build		
Build		

Scripts for Jenkins

Goal and Benefits

- Adapt any Groovy script with a command line interface so that it can be executed on lenkins
 - See CLI script example on the right
- Users run script remotely
 - Nothing to install locally
- Script usability increases by providing a Web-UI for the script
 - Default values, on-line help etc

```
usage: advanceDataMerge.groovy -sd[fprmch]
-c, --delimiter <value delimiter>
 delimiter for data values, default:
 , (comma)
 -d, --destination <destination file>
 file where joined data will be
 written
-f, --filter <file filter>
 string for filtering files,
 default: cay
 -h.--help
 script merges data from multiple
 csv files to a new single file
 -m.--fileMeta
 includes file and folder names as
 extra columns
 -p, --parentFilter <parent filter>
 string for filtering parent folder,
 default: all
 -r, --headerRows <header rows>
 number of header rows, default: 1
-s, --source <csv folder>
 folder with separate csv files
```

Scripts for Jenkins

Here is an example of the Jenkins Web-UI we can provide for the CLI Groovy script on the previous slide

 Note that the job parameter names will be exposed as environment variables during the build process

Adapting CLI Groovy Adaptor Script Example

Note the **helper method**, getAdvanceDataMergeCLI, that builds the argument list to the script command

- The required command line options and their values are formatted, validated and stored as a String[]
- A String[] is required for passing the argument list to the original CLI Groovy script

```
@ advanceDataMerge build.groovy
 G genImageListThumbs_build.gro
 * The script gets parameterized from the environment variables
  * Below are the CLI options for the main script
 h longOpt: 'help', 'script merges data from multiple csv files to a new single file'
 s longOpt: 'source', args:1, argName: 'csv folder', 'folder with separate csv files', r
 f longOpt: 'filter', args:1, argName: 'file filter', 'string for filtering files, defau
 p longOpt: 'parentFilter', args:1, argName: 'parent filter', 'string for filtering pare
 r longOpt: 'headerRows', args:1, argName: 'header rows', 'number of header rows, defaul
 m longOpt: 'fileMeta', args:0, argName: 'file metadata', 'includes file and folder name
 d longOpt: 'destination', args:1, argName: 'destination file', 'file where joined data
 c longOpt: 'delimiter', args:1, argName: 'value delimiter', 'delimiter for data values,
\( \psi */
 def env = System.getenv()
 def options = new HashMap()
 options.s=env['SOURCE FOLDER'].trim().replace('\\','/')
 options.f=env['FILE FILTER'].trim()
 options.p=env['FOLDER FILTER'].trim()
 options.r=env['HEADROW NUM'].toInteger()
 options.m=env['ADD FILEMETA'].toBoolean()
 options.d="${env['WORKSPACE'].replace('\\','/')}/Merged.csv"
 options.c=env['DELIMITER']
 def thisAdvancedDataMerge= new advanceDataMerge()
 println getAdvanceDataMergeCLI(options)
 //now we call the main script with the args array
 thisAdvancedDataMerge.main(getAdvanceDataMergeCLI(options))
 method to build the cli args String [] required for the advanceDataMerge script
 Note the casting of the list to String[] required by the script main(String[]) method call
A */
Gdef getAdvanceDataMergeCLI(options) {
 def args=[] //args is defined as a list but will be returned as a String[]
△// The following are required options-Exit if user did not provide folder
 (options.s!='')?System.exit(1):args. add("-s${options.s}")
 args.add("-d${options.d}")
 //now we use a set of ternary conditionals to review/set the CLI options from the UI
 (options.f!='') ?args.add("-f${options.f}"):''
 (options.p!='') ?args.add("-p${options.p}"):''
 (options.r>1) ?args.add("-r${options.r}"):''
 (options.m) ?args.add('-m'):''
 (options.c!=',') ?args.add("-c${options.c}"):''
 return args as String[]
```

Adapting CLI Groovy Adjust the classpath

Finally, we

Add the classpath of the original CLI script to the helper script's Groovy parameters

Now the original script can be used as a build step in Jenkins using the Groovy Plugin

 Configuration of build step shown on the right

Execute Groov	vy script
Groovy Version	jenkinsGroovy
Groovy comma	and .
 Groovy script fi 	ile
	${\tt C:\CWorkspace\Jenkins\IMAGE_DATA\Processing\advanceDataMerge_build.groovs} \\$
Groovy parameter	cp C:\CWorkspace\JENKINS\IMAGE_DATA\Processing
Class path	
Script parameters	

Groovy In Jenkins: Scriptler

Scriptler Plugin allows usage of Groovy scripts from a Jenkins managed script catalog

- Scripts are better organized and managed
- A Scriptlet web catalog allows script sharing
- Script security and parameterization are well defined

The Remote Scripts Catalog

- The Jenkins Remote
 Script Catalog is
 available to all Jenkins
 installations
- It provides many useful 'system' scripts for discovery, maintenance and administration
- DevOps oriented

Configuring a Jenkins Groovy Scriptler

Build report

Dynamic Consistency through Configuration

We discuss a general way of creating attractive build reports by adapting the flexibility of the XML Summary Report with the convenience of a Groovy generated XML report template

Data Flow for Report Generation

Example Report Configuration

```
# A properties file for report of UTIL CONFIG PARSER
# 4/19/2016
summary.properties=none
report.style=tab
tab.header=SCM,PARAMETERS,PARAMETER SCRIPTS,BUILDERS,PUBLISHERS,WRAPPERS
field.key.color=black
field.value.color=blue
content.SCM=table
table.data.SCM=pscmProps.csv
content.PARAMETERS=table
table.data.PARAMETERS=paramProps.csv
table.header.PARAMETERS=SERIAL ID,NAME,TYPE,CLASS,PLUGIN
content.PARAMETER SCRIPTS=table
table.data.PARAMETER_SCRIPTS=paramProps.csv
table.header.PARAMETER SCRIPTS=SERIAL ID,NAME,TYPE,SCRIPTLET,SCRIPTLET LINK,CODE LINK,PLUGIN
content.BUILDERS=table
table.data.BUILDERS=builderProps.csv
content.PUBLISHERS=table
table.data.PUBLISHERS=publisherProps.csv
content.WRAPPERS=table
table.data.WRAPPERS=wrapperProps.csv
```

Report Configuration

- Defines report layout properties
 - Tabs
 - Colors
 - Max range of data to display
 - Size of graphics
- Defines data sources
 - Delimited files
 - Property files
- Defines data selectors-Query Criteria
 - Columns
 - Rows
 - Properties

Summary Report: Example 1

Build OS_CELLPROFILER_JENKINS (Jun 20, 2016 10:07:05 PM)

Build Artifacts

 builderProps.csv
 1.35 KB € view

 confiq.xml
 17.66 KB € view

 paramProps.csv
 807 B € view

publisherProps.csv 121 B view

wrapperProps.csv 135 B view

writeXmlSummary.xml 15.33 KB view

No changes.

Started by user loannis Moutsatsos

Summary Report: Example 2

Summary Report: Example 3

A Dynamic Build UI

Active Choices

We discuss the <u>Active Choices</u>
plugin, which provides dynamic
and cascading build parameters
via Groovy Scripts returning lists,
maps or dynamic HTML

Groovy in Jenkins: Build UI & parameters

Active Choices and other plugins use Groovy/Scriptlet plugin to extend Jenkins functionality in several areas

- Job UI/parameter plugins generate dynamic parameters with Groovy scripts
- Examples
 - Active Choices (contributed by BioUno)
 - Extended Choice parameter

USERCONTENT is an example Active Choice **cascading parameter** that dynamically generates file check box options from a scriptler upon changes in the FOLDER parameter

Other examples

Re-Using Build Artifacts

Jenkins as an object repository

We discuss ways in which build artifacts from one Jenkins project can be referenced and re-used as input to other Jenkins projects. This is a typical scenario in data analysis workflows/pipelines

CellProfiler Image Analysis: Overview

Example: Want to configure CellProfiler execution as a Jenkins job. How do I provide the required input image processing instructions (imaging pipeline)and image list to Cellprofiler?

Providing input for Jenkins builds

- A typical Jenkins build usually checks code out of a code repository
 - This is a dedicated initial phase for almost ALL DevOps related builds

Scientists do not store data and files in code repositories. What options do we have?

- Upload data from user's desktop
 - Jenkins has a 'file parameter' type that allows users to upload data directly
- Read data from network shares
 - Somewhat 'cludgy' to access and browse
- Store data on Jenkins as build artifacts.
 - In this case Jenkins acts as the data repository

A Jenkins repository: Reusing build artifacts

- Jenkins build artifacts are archived on the file system in a build-specific folder
 - Typical example shown on the right
- Build metadata are stored in a build-specific file in xml format
 - o The build.xml file
- Jenkins does not use a database
 - Instead, on startup it parses the build.xml files and builds an in memory model of the builds that can be accessed via the Jenkins Java API.

Wrapping CellProfiler in a Jenkins Build

Selecting input on the build UI

Using Active Choice parameters, **Pipeline** and **Image List** artifacts from previous builds can be referenced and used as input in this project

Get a Jenkins build reference: 'Run Type' Plus

- A Jenkins 'Run Type' parameter provides a reference to a previous build.
 - However it has limited capabilities. For example it can reference ony one project
- An Active Choice parameter using the UC_helper_GetBuildsByNumAsMap provides a build reference with advanced options
 - It can select from more than one jobs
 - It can select a range of builds by number
 - It can select builds by status
 - SUCCESS status by default

Parameters Name: vSearchSpace Default [JOB_NAME1,JOB_NAME2,ETC Name: f Default [1 Name: I Default [1

UC_helper_GetBuildsByNumAsMap @ github

```
/*** BEGIN META {
 "name" : "UC helper GetBuildsBvNumAsMap",
 "comment" : "Returns a map of builds within numbered constraints. Use default Java API format for key",
 "parameters" : [ 'vSearchSpace', 'f', 'l'],
 { name : "Ioannis Moutsatsos" |
 i: Required: A comma delimited list of Job names
 : Required: lowest range limit
 : Required; upper range limit or null for all
 uc_key='' //uno-choice key: stored in parameter
 uc_value='' //uno-choice value: displayed to user
 def buildSetHr=[:] //a map with human readable value
 options.'f'=f // first build number to include
 options.'1'=1 //last build number to include
 jobNames=vSearchSpace.split(',')
 jobNames.each{ job->
 jenkins.model.Jenkins.instance.getItem(job).getBuilds().each{
 println it.number.toInteger()
 if (it.number.toInteger()>=options.f.toInteger() && it.number.toInteger()<options.1.toInteger() && it
 if (it.number.toInteger()>=options.f.toInteger()&& it.result.toString()=='SUCCESS')
41 } //end each JobNames
 uc_key="${it.project.name}#${it.number}" //it.toString()
 uc_value="#${it.number} ${it.getDisplayName()}"
 buildSetHr.put(uc_key,uc_value)
50 return buildSetH
```

Get build artifacts: AC_React_ArtifactCollector

Display a list of build artifacts from a specified build of a Jenkins project.

- The scriptlet returns a map in the form of artifact_URL=artifact_Name.
- You can filter the artifacts by extension
- The user makes selections on human-readable artifact names
- The Active Choice selected artifacts are returned as URLs to the artifacts
- Note the format of the vBuildRef parameter
 JOBNAME#BUILD_NUMBER

AC_React_ArtifactCollector @github

```
Parameters
 Name: vBuildRef
 Default: JobName#30
 Name: vXtension
 Default: csv
Script
 /*** BEGIN META {
 "name" : "AC_React_ArtifactCollector"
 "comment" : "Creates an extension filtered map of artifacts from a selected job build",
 "parameters" : [ 'vBuildRef', 'vXtension'],
 { name : "Ioannis K. Moutsatsos" }
 import hudson.model.*
 xtension=vXtension
 j_project=vBuildRef.split('#')[0]
j_build_no=vBuildRef,split('#')[1]
 def indices=[:]
def job = hudson.model.Hudson.instance.getItem(j_project)
def build=job.getBuildByNumber(j_build_no.toInteger())
buildURL="${jenkins.model.Jenkins.instance.getRootUrl()}job/$j_project/$j_build_no"
 artifact= build.getArtifacts()
 artifact.each{
 choices.put("${buildURL}/artifact/$it" as String, "$it" as String)
 22 return choices.findAll{key,value->value.endsWith(".$xtension")}
```

The BioUno Project

Using Jenkins and other software engineering practices to lifescience bioinformatics

The BioUno Open Source Project

While thinking and working on Jenkins and Groovy in 2012, I came to realize that at least one more person was thinking along the same lines!

- Bruno Kinoshita had founded the <u>BioUno FOS project</u>
 - Bruno is a contributor to several Open Source projects
 - He has developed several bioinformatic plugins for Jenkins
 - He has used Jenkins in processing life-science data

In 2013, I approached him with a proposal for a new plugin.

- This was to become the <u>Active Choices</u> plugin
 - Bruno asked me to join the BioUno contributors
 - In 2015 BioUno participated in the Mozilla Open Science Hackathon and developed a new figshare plugin

BioUno: Jenkins bioinformatic plugins

	Grid computing
PBS Plug-in	This plug-ins lets you use Jenkins to control a <u>Torque PBS</u> cluster. More information about it in the <u>PBS Plug-in</u> <u>GitHub Wiki</u>
	Phylogenetics
FigTree Plug-in	Integrates <u>FigTree</u> and Jenkins.
MrBayes Plug-in	Integrates MrBayes and Jenkins.
	Genetic Analysis
CLUMPP Plug-in	Integrates <u>CLUMPP</u> and Jenkins.
Distruct Plug-in	Integrates <u>Distruct</u> and Jenkins.
Structure Plug-in	Integrates Structure and Jenkins.
Structure Harvester Plug-in	Integrates Structure Harvester and Jenkins.
	Chemical Structures
Jmol Plug-in	Renders Jmol molecules in the build page, using Jmol Javascript library
	UI
Active Choices Plugin	A Jenkins UI plugin for selecting one or multiple options for a job parameter. The UI control can be rendered in a variety of ways including dynamic HTML
Image Gallery Plug- in	This plug-in reads a job workspace and collects images to produce an image gallery using colorbox lightbox Javascript library.
	Misc
figshare Plug-in	This plug-in integrates figshare and Jenkins, using figshare API v1 with OAuth 1.0 and the Credentials Plug-in.
R Plug-in	A simple plug-in to invoke R interpreter and execute an R script.

BioUno Plugins support:

- Grid computing
- Phylogenetics
- Genetic analysis
- Chemical structures
- User interface
- Visualization
- Statistical computing and graphics
- Collaboration

Groovy in Jenkins: Pipeline as Code

The new **Pipeline Plugin** introduces simple or complex **build orchestration via scripting**

- A pipeline is a Groovy script that tells
 Jenkins what to do when your Pipeline is
 run
- The community uptake on this is rapid as this approach addresses several important workflow automation issues
 - Can support complex, real-world, CD Pipelines
 - Is Resilient
 - Is Pausable
 - Is Efficient
 - Is Visualized: Pipeline StageView dashboards

Acknowledgements

Thank you for ideas, implementation, collaboration, and support!

Jenkins

- Kohsuke Kawaguchi
- Jesse Glick

BioUno

Bruno Kinoshita

Boston Groovy/Grails/Spring Boot Meetup

- Tucker-organizer
- Michael Kerry-our host!

References

Quick list of references from slides

Discussed Sites/Plugins

Jenkins

https://jenkins.io/index.html

Biouno

- http://biouno.org/
- http://biouno.org/blog/

Github: (Ioannis)

https://github.com/imoutsatsos

Recording of this presentation

https://youtu.be/ajj1s0TBBnM

Jenkins Plugins Discussed

- https://wiki.jenkins-ci.
 org/display/JENKINS/Groovy+plugin
- https://wiki.jenkins-ci.
 org/display/JENKINS/Groovy+Postbuild+
 Plugin
- https://wiki.jenkins-ci. org/display/JENKINS/Script+Security+Plugin
- https://wiki.jenkins-ci.org/display/JENKINS/Summary+Display+Plugin
- https://wiki.jenkins-ci.
 org/display/JENKINS/Active+Choices+Plugin