

Getting Groovy with Jenkins

Lorelei McCollum
IBM Verse Test Architect
Imccollu@us.ibm.com

Groovy!

- What is Groovy?
- How to leverage in your jenkins jobs
- Pull groovy scripts directly from source!
- Administration Jobs with Groovy
- Fun Quick Links and Emails with Groovy
- Jenkins Workspace and Groovy scripts
- Groovy Label Assignment Plugin

Groovy

- Is an agile and dynamic language for the Java Virtual Machine
- Is a shortened syntax, looks a lot like java, and understands java syntax
- Jenkins jobs can execute groovy scripts (Groovy plugin)
- You can do a lot with your pipeline dynamically with groovy scripts
- Groovy Script vs System Groovy Script
 - The plain "Groovy Script" is run in a forked JVM, on the slave where the build is run. It's the basically the same as running the "groovy" command and pass in the script.
 - The system groovy script, OTOH, runs inside the Jenkins master's JVM. Thus it will have access to all the internal objects of Jenkins, so you can use this to alter the state of Jenkins

How to use?

- Build Step->
 - Groovy Script or a system Groovy script

- Postbuild Step->
 - Groovy postbuild

0111010

OOL

Where to store the script?

- Can put it in source and pull it from source
- Or you can put the script directly into the command box that is provided

Pull groovy scripts directly from source!

Call the scripts directly from Admin Update Pipeline Config

	Execute Groovy script
Execute system Groovy script	Groovy Version (Default)
Groovy command	Groovy command
Groovy script file	Groovy script file
\$WORKSPACE/AcceptanceProcess.groovy	\$WORKSPACE/AcceptanceProcess.groovy

Groovy Postbuild runs on the master and same with the Email-ext pre-send script

Groovy Postbuild	
Groovy script:	import hudson.FilePath; manager.listener.logger.println("About To Run Groovy Postbuild script"); evaluate(new File("/var/lib/jenkins/jobs/Admin Update Pipeline Config/workspace/jenkins-config/grte/admin/seq/scniris/QuickLinks.groovy")); manager.listener.logger.println("Finished Groovy Postbuild script");
Pre-send Script	import hydeon FilePath:

import hudson.FilePath; logger.println("About To Run Groovy Postbuild script");

evaluate(new File("/var/lib/jenkins/jobs/Admin Update Pipeline Config/workspace/jenkins-config/grte/admin/seq/scniris/email.groovy"));
logger.println("Finished Groovy Postbuild script");

Fun with Groovy

- Showing Snippets of Groovy scripts
- Most will have various import statements like below, left off the slides, but these are all required

```
import com.tikal.jenkins.plugins.multijob.MultiJobBuild.SubBuild;
import org.jvnet.hudson.plugins.groovypostbuild.GroovyPostbuildSummaryAction
import org.jvnet.hudson.plugins.groovypostbuild.GroovyPostbuildAction
import hudson.model.*
import com.tikal.jenkins.plugins.multijob.*;
import hudson.*;
import hudson.slaves.*;
import hudson.tasks.*;
import jenkins.model.Jenkins
import hudson.plugins.copyartifact.SpecificBuildSelector
import hudson.plugins.copyartifact.CopyArtifact
import hudson.model.AbstractBuild
import hudson.Launcher
import hudson.model.BuildListener
import hudson.FilePath
import groovy.io.FileType
import jenkins.util.VirtualFile;
```

Footer

Get ENV variables of the Build

Groovy Script/System Groovy Script def config = new HashMap() def thr = Thread.currentThread() def build = thr?.executable def buildMap = build.getBuildVariables() config.putAll(buildMap) def envVarsMap = build.parent.builds[0].properties.get("envVars") config.putAll(envVarsMap) def jobName = config.get("JOB NAME")

Groovy PostBuild Plugin

def bvtresult=manager.envVars["Mail1_BUILD_RESULT"]

Groovy Email Pre-send Script

def jobURL = build.envVars.BUILD URL

```
def mail1result=build.envVars["MAIL1_BUILD_RESULT"]
def jobURL = build.envVars.BUILD_URL
```


Fun examples for Administrative jobs

- Poll status of Jenkins nodes
- Restart Jenkins nodes
- Toggle Jenkins nodes offline/online
- Pin the build (mark build as keep forever)
- Create nodes on the fly
- Delete nodes

Poll status of Jenkins Nodes

```
#jenkinsconf
```

```
//function to poll how many jobs running on a given slave
 def polljobs(node) {
 for (slave in jenkins.model.Jenkins.instance.slaves) {
 if (slave.name.equals(node)) {
 return slave.getComputer().countBusy()
 return -1
slave & slave.getComputer() has all sorts of methods you can access off it – google the javadoc!
 ///function for determing if a node is online
 def isonline(node) {
 for (slave in jenkins.model.Jenkins.instance.slaves)
 if (slave.name.equals(node)) {
 return slave.getComputer().isOnline()
 return false
```


Groovy Snippet to restart a node


```
///function to restart a node
def restart(node) {
 for (slave in jenkins.model.Jenkins.instance.slaves) {
 if (slave.name.equals(node)) {
 def channel = slave.getComputer().getChannel()
 RemotingDiagnostics.executeGroovy(
 if (Functions.isWindows()) {
 'shutdown /r /t 10 /c "Restarting after Jenkins test
 completed"'.execute()
 } else {
 "sudo reboot".execute()
 """, channel)
```

Groovy Snippet to Toggle a node offline or online

```
class OfflineMessage extends org.jvnet.localizer.Localizable {
 #jenkinsconf
 def message
 OfflineMessage() {
 super(null, null, [])
 def time = new Date().format("HH:mm MM/dd/yy z", TimeZone.getTimeZone("EST"))
 this.message = "Toggling the node offline:" + time
 String toString() {
 this.message
 String toString(java.util.Locale 1) {
 toString()
def togglenode(node, status) {
 println "Toggling the node: " + node
 for (slave in jenkins.model.Jenkins.instance.slaves) {
 if (slave.name.equals(node)) {
 println "Setting ${node} temporarily ${status}"
 if (status.equals('offline')) {
 slave.getComputer().setTemporarilyOffline(true,
 SimpleOfflineCause.create(new OfflineMessage()))
 }else{
 slave.getComputer().setTemporarilyOffline(false,
 mpleOfflineCause.create(new OnlineMessage)
```


Pin The Build

```
#jenkinsconf
```

```
def getJobs() {
  def hi = hudson.model.Hudson.instance
  return hi.getItems(hudson.model.Job)
 def getRunToMark(hudson.model.Job job, String
 buildNum) {
def getBuildJob(String jobNam) {
 def runToMark = null
  def buildJob = null
 if(job != null) {
  def jobs = getJobs()
 (job.getBuilds()).each { run ->
  (jobs).each { job ->
 if (String.valueOf(run.number) ==
 if (job.displayName == jobNam) {
 buildNum) {
 println("Found")
 println("Found")
 println("Exiting job search")
 println("Exiting build search")
 buildJob = job
 runToMark = run
 return buildJob
 return runToMark
  return buildJob
 return runToMark
```


Pin the Build - continued

```
#jenkinsconf
```

```
def config = new HashMap()
def thr = Thread.currentThread()
def build = thr?.executable
def buildMap = build.getBuildVariables()
def envVarsMap = build.parent.builds[0].properties.get("envVars")
config.putAll(envVarsMap)
config.putAll(build)
String nameOfJob = config.get("JobName")
String numberOfBuild = config.get("BuildNumber")
if((nameOfJob != "") && (numberOfBuild != "")) {
 def runToMark = getBuildRunToMark(getBuildJob(nameOfJob), numberOfBuild)
 if(runToMark != null) {
 runToMark.keepLog(true)
 else {
 println("ERROR : Script could not find matching build")
}else {
 println("ERROR : One of the input parameter value is not set")
```


Create a Node

```
def nodename = args[0];
def nodelabel = args[1];
def os = args[2];
def nodedesc = args[3];
def getJNLPSecret(nodename){
 for (slave in jenkins.model.Jenkins.instance.slaves) {
 if (slave.name.equals(nodename)){
 def secret = slave.getComputer().getJnlpMac();
 println "Secret=" + secret
 return:
 println "Secret=Error"
 return;
if(os.equals("windows")){
 Jenkins.instance.addNode(
 new DumbSlave(nodename, nodedesc, "C:\\Jenkins", "1",
 Node.Mode.EXCLUSIVE, nodelabel, new JNLPLauncher(),
 new RetentionStrategy.Always(),new LinkedList()))
 getJNLPSecret(nodename);
}else {
 println "OS: " + os + " is not supported at this time"
```

#jenkinsconf

Delete a Node


```
node_name_value=args[0]
nodelabel=args[1]

for (slave in jenkins.model.Jenkins.instance.slaves) {
 labelName = slave.getLabelString()
 if (labelName.contains("grte")) {
 if (slave.name.equals(node_name_value)){
 println "Delete ${node_name_value}"
 slave.getComputer().doDoDelete();
 }
 }
}
```


Fun Examples for jenkins builds

- Customize Emails
- Customized QuickLinks
- Set Job Display Name
- Set Job Description
- Parse Sub Job Results and Create Tables

What are these things?

#jenkinsconf

Emails

```
#jenkinsconf
```

```
def mail1result=build.envVars["MAIL1 BUILD RESULT"]
def mail2result=build.envVars["MAIL2 BUILD RESULT"]
def mail3result=build.envVars["MAIL3 BUILD RESULT"]
def testResult = build.testResultAction
def subject = "FAILED NO VPs"
def sMessage =
def sFailedList =
if(testResult != null){
 def total = testResult.totalCount
 def fail = testResult.result.failCount
 if(fail == 0){
 subject = " PASSED
 " + total + " VPs"
 }else{
 " + fail + " out of " + total
 subject = " FAILED
 List listFailed = testResult.result.failedTests
 for(x=0; x<listFailed.size();x++){</pre>
 def current = listFailed.get(x)
 def sItem = "Failed: " + current.getClassName() +
 " Reason: " + current.getDisplayName()
 sFailedList = sFailedList + sItem + "<br>"
 Footer
```

Jenkins job has three sub jobs that run via Multi Job plugin Called: Mail1, Mail2, Mail3 They report test results via Junit plugin

Emails-continued


```
def emailLink(sMessage, result, link, text) {
 if(link != null && !link.equals("")){
 if(result.equals("SUCCESS")){
 sMessage = sMessage + "<b><font color=\"passed\">${text} PASSED:
</font></b><a href=\"${link}\">Log Viewer </a> <br>"
 }else{
 sMessage = sMessage + "<b><font color=\"red\">${text} FAILED:
</font></b><a href=\"${link}\">Log Viewer </a> <br>"
 }else{
 sMessage = sMessage + "<b><font color=\"red\">${text} No Results
</font></b><br>"
 return sMessage
```


Emails-continued


```
msg.setSubject(build.envVars.StreamPrefix + "-" +build.envVars.MyBuild + " | "
+build.envVars.JOB_NAME + " | " + subject)
sMessage = emailLink(sMessage,mail1result,build.envVars.ResultsLinkMail1,"Mail1")
sMessage = emailLink(sMessage,mail2result,build.envVars.ResultsLinkMail2,"Mail2")
sMessage = emailLink(sMessage,mail3result,build.envVars.ResultsLinkMail3,"Mail3")
def sTotalMessage = "VerseAlive SCNIris Job results: <br/>
build.envVars.BUILD_URL + "<br/>
build.envVars.BUILD_URL + "<br/>
sMessage + "<br/>
sMessage + "<br/>
sFailedList;
msg.setContent(sTotalMessage, 'text/html')
```

All of this goes into a groovy script which is invoked via the pre-send script in the Email-ext post build step

Emails-continued

Could also do this dynamically instead of hardcoding the variable names for the results

```
public String createEmail(String subject, String jobName, MultiJobBuild build){
  String sMessage = "";
  if(iobName != null){
 MultiJobProject job = Jenkins.instance.getItem(jobName);
 if(job != null){
 MultiJobBuild multiJobBuild =build;
 if (multiJobBuild != null){
 List<SubBuild> subBuilds = multiJobBuild.getSubBuilds();
 for (SubBuild subBuild : subBuilds) {
 String name = subBuild.getJobName();
 String sVarName = name.replace("-"," ").toUpperCase();
 String sBuildNumber = sVarName + " BUILD NUMBER";
 String sBuildResult = sVarName + " BUILD RESULT";
 def buildNbr = build.getEnvironment().get(sBuildNumber)
 def buildResult = build.getEnvironment().get(sBuildResult)
 if(buildNbr != null && buildResult != null && !buildResult.equals("FAILURE")){
 Build bsubBuild = getBuild(name,Integer.parseInt(buildNbr));
 if(bsubBuild != null){
 VirtualFile htmlResultsLinkFile = getArtifact(bsubBuild, "link.txt");
 if (htmlResultsLinkFile != null){
 String logViewerURL = readFirstLine(htmlResultsLinkFile);
 if (logViewerURL != null){
 sMessage = sMessage + emailLink(buildResult,logViewerURL,shortName)
 }else{
 ...return sMessage
```


QuickLinks - Groovy Postbuild


```
def bvtresult=manager.envVars["Mail1 BUILD RESULT"]
//logs the quick link on the jenkins build page
def logQuickLink(result,link,text) {
 if(link != null){
 if(!result.equals("SUCCESS")){
 manager.createSummary("folder.gif").appendText("<h1>FAILED ${text} <a href='
{link}\">Result Viewer</a></h1>", false, false, false, "red")
 }else{
 manager.createSummary("error.gif").appendText("<h1>${text} No Results </h1>",
false, false, "red")
```

logQuickLink(bvtresult, manager.envVars["ResultsLinkMail1"], "Mail1")

QuickLinks- Groovy System Script

#jenkinsconf Could also do this dynamically instead of hardcoding the variable names for the results public GroovyPostbuildSummaryAction logQuickLink(String result,String link,String text) if(link != null && link != "NotSet" && !link.equals("")){ if(!result.equals("SUCCESS")){ String console=link.replace("logViewer.html", "browserConsoleLogs.txt") GroovyPostbuildSummaryAction action = new GroovyPostbuildSummaryAction("folder.gif"); action.appendText("<h1>FAILED " + text + " Result Viewer Browser Console </h1>", false, false, "red") return action; }else{ GroovyPostbuildSummaryAction action= logQuickLink(buildResult, logViewerURL, shortName, listener); if(action != null){ build.getActions().add(action);

Set Job DisplayName


```
Groovy System Script
```

```
def buildMe = Thread.currentThread().executable
buildMe.setDisplayName("${buildprefix}-${Mybuild}")
```

Groovy PostBuild

```
manager.build.setDisplayName("${buildprefix}-${Mybuild}")
```

Assumes you have the envVars defined

Set Job Description

Groovy Postbuild Plugin


```
def testResult = manager.build.testResultAction
if(testResult != null){
 testResult = manager.build.testResultAction.result
 def total = testResult.totalCount
 def fail = testResult.failCount
 manager.build.setDescription("${total} VPs <br>} ${fail} Failures")
}
```


Jenkins Workspace

- All Jenkins jobs have their "own" workspace on the node they run on
- Artifacts get stored for a given build and copied into the workspace
- Use the workspace to your benefit, write out to it in your scripts
- Save job state
- If Jenkins is restarted, jobs currently executing are lost
- Can force jobs to use a custom workspace

Concurrent jobs get a "@<int> type workspace name if more than one are going at the same time

Groovy Label Assignment Plugin

Groovy script to restrict where this project can be run

Groovy Script

```
if(RegressionTest == "true") {
  // use nodes labeled "debug_node"
  println("Groovy Using DEV Driver for Regression")
  return "DEVELOPMENT_GRTE";
  }else{
  println("Groovy Using Production Driver")
  return "grte";
  }
```


Useful Plugins Covered in Presentation

- Build-Name Setter Plugin
- Groovy Plugin
- Groovy Label Assignment Plugin
- Groovy PostBuild Plugin
- Junit Plugin
- Xunit Plugin
- Email-ext plugin

Stuck? Need Help?

- Jenkins book by O'Reilly
- Forums, communities, use social platforms
- Chances are other people have had your question and may have a solution
- Tons of plugins out there
- Create your own plugin, or help contribute to enhance/fix existing plugins
- Report bugs/issues
- Helpful Links
 - http://jenkins-ci.org/
 - http://www.cloudbees.com/jenkins

Questions?

Please Share Your Feedback

- Did you find this session valuable?
- Please share your thoughts in the Jenkins User Conference Mobile App.
- Find the session in the app and click on the feedback area.

