Declarative Pipelines in Jenkins

Andrew Bayer and Robert Sandell

Who are we?

- We're both long-time contributors to Jenkins.
- We've both worked extensively on Declarative Pipelines, among many other things.
- And we're both engineers at CloudBees, working on making Jenkins better every day!

What is Pipeline?

- Pipeline as Code define your build along with your project code, committed in your source control
- Scripted Pipeline lets you use nearly the full power of Groovy to script your Pipeline.
- Declarative Pipeline provides a more structured and opinionated syntax, allowing for validation and a visual editor

The Past, Present, and Future of Declarative Pipelines

- Declarative Pipelines 1.0 in February 2017!
- First Blue Ocean Pipeline Editor beta in February 2017 too!

- Declarative Pipelines 1.1 in March 2017
 - anyOf, allOf, not conditions for when
 - libraries directive for including shared libraries

Kubernetes agent support added

- Frequent minor releases
 - Bug fixes
 - Polish to user experience
 - More test coverage

Coming Soon...

- Declarative Pipelines 1.2
 - Planned for shortly after Jenkins World
 - Much improved syntax for parallelization of stages
 - Complete rewrite of parser
 - Source control-provided variables included in environment automatically
 - When on Jenkins 2.60+ with newer versions of SCM plugins
 - when conditions using the SCM changelog

Parallel in Declarative before 1.2

```
Jenkins World
A global DevOps event
2017
```

```
pipeline {
 agent none
 stages {
 stage("foo") {
 steps {
 parallel(first: {
 node("for-first-branch") {
 echo "First branch"
 },
 second: {
 node("for-second-branch") {
 echo "Second branch"
 })
```


Parallel stages!

```
Jenkins World

A global DevOps event

2017
```

```
pipeline {
 agent none
 stages {
 stage("foo") {
 parallel {
 stage("first") {
 agent { label "for-first-branch" }
 steps { echo "First branch" }
 stage("second") {
 agent { label "for-second-branch" }
 steps { echo "Second branch" }
```


Parallel stages!

- A stage can have either parallel or steps but not both!
- A stage inside a parallel cannot have parallel itself, only steps.
- A stage containing parallel cannot have agent or tools specified for it, since it doesn't do any actual work itself.

Parser rewrite

- Major behind the scenes changes to how we actually run a Declarative Pipeline.
- Huge improvements in environment and when expression variable and method handling - 9+ bugs related to environment alone fixed by the rewrite!
- More stable and maintainable going forward less chance of weird regressions on variable handling.

Changelogs in when

- changelog
 - Examines the commit log messages with a regular expression.
- changeset
 - Examines the affected file paths in the changelog.

```
stage('some') {
 agent none
 when {
 changelog ".*Signed-off-by:\\s+(.*)$"
 }
 steps {
 ...
 }
}
```

```
stage('some') {
 agent none
 when {
 changeset "src/main/webapp/**/*"
 }
 steps {
 ...
 }
}
```


Changelogs in when

Caveats

- Jenkins must have first collected the changelog
 - e.g. checkout scm (done by default)
- Git plugin does not collect the changelog for the first build of a branch, including pull requests.
- Somewhat rigid logic

Changelogs in when

To somewhat fix that;

- For GitHub and BitBucket PRs*, we look at the full history for all builds.
 - This can cause some false positives say, a commit in build
 #2 that gets reverted in build #3

Declarative 1.2 beta available now!

1.2-beta-4 available in Experimental Update Center now

Give it a try, let us know if you have any problems

On The Roadmap

- No timeframe for any of this yet, but it's all in the works.
- Restart a run from a failed stage
- Validation and inclusion in editor of shared library steps
- More Editor coverage of Declarative syntax
- Matrix!

Declarative 1.2 Demo/Showcase

Demo Expectations

- NOT a CD Best Practices Demo
 - I've modeled the workflow and pipeline based on the cool features
- I'm not intending to throw you in the deep end
 - But we're not going to splash in the kiddie pool either

Sample App

I picked a little sample application from JHipster. It uses a couple of different technologies

Backend: Java & Maven

Frontend: Node.js & Gulp

Performance Tests in Gatling

Packaged as a Docker Container

Made up workflow

Jenkins World
A global DevOps event
2017

release-1 release-2 master feature-x

Planning Stage(s)

- Build
- Static Analysis
- Test
 - Unit
 - Performance
 - Frontend
- Deployment

Special Considerations

Our build resources are limited and the developers are impatient.

So I want to only run a limited set of tests on the feature branches and then more on master.

We need to handle deployment credentials in some secure way.

And we are cowards, so only deploy to production if a human says it's ok .

Refined Plan

- Build Backend
- Test Backend
 - + Findbugs
- More Tests (master & release)
 - Frontend (changes in UI)
 - Performance
- Deploy to Staging (master & release)
- Deploy to Production (release)

Show me the code!


```
pipeline {
 stages {
 stage('Checkout') {
 stage('Build Backend') {
 stage('Test Backend') {
 stage('Test More') {
 stage('Deploy to Staging') {
 stage('Archive') {
 stage('Deploy to Production') {
```

Checkout


```
stage('Checkout') {
 agent any
 steps {
 checkout scm
 stash(name: 'ws', includes: '**', excludes: '**/.git/**')
 }
}
```

Checkout


```
pipeline {
 agent none
 options {
 skipDefaultCheckout()
 stages {
 stage('Checkout') {
 agent any
 steps {
 checkout scm
 stash(name: 'ws', includes: '**', excludes: '**/.git/**')
. . .
```

Build Backend


```
stage('Build Backend') {
 agent {
 docker {
 image 'maven:3-alpine'
 args '-v $HOME/.m2:/root/.m2'
 }
 }
 steps {
 unstash 'ws'
 sh 'mvn -B -DskipTests=true clean package'
 stash name: 'war', includes: 'target/**/*'
 }
}
```

Default Docker Label

Pipeline Libraries		
Sharable libraries available ode runs in the Groovy s	e to any Pipeline jobs inside this folder. These libraries will be untrusted, mea andbox.	ning their
	Add	
Pipeline Model Definition	1	
Docker Label	docker	0
Docker registry URL		0
Registry credentials	- none - ▼ ► Add ▼	

Test Backend


```
stage('Test Backend') {
 agent {
 docker {
 image 'maven:3-alpine'
 args '-v $HOME/.m2:/root/.m2'
 steps {
 unstash 'ws'
 unstash 'war'
 sh 'mvn -B test findbugs:findbugs'
 post {
 success {
 junit '**/surefire-reports/**/*.xml'
 findbugs pattern: 'target/**/findbugsXml.xml', unstableTotalAll: '0'
 unstable {
 junit '**/surefire-reports/**/*.xml'
 findbugs pattern: 'target/**/findbugsXml.xml', unstableTotalAll: '0'
```

Test More

```
Jenkins World

A global DevOps event

2017
```

```
stage('Test More') {
 parallel {
 stage('Frontend') {
 }
 stage('Performance') {
 }
 }
}
```

Test More - Frontend


```
stage('Frontend') {
 when {
 anyOf {
 branch "master"
 branch "release-*"
 changeset "src/main/webapp/**/*"
 agent {
 dockerfile {
 args "-v /tmp:/tmp"
 dir "docker/gulp"
 steps {
 unstash 'ws'
 unstash 'war'
 sh '. target/scripts/frontEndTests.sh'
```

Test More - Performance


```
stage('Performance') {
 when {
 anyOf {
 branch "master"
 branch "release-*"
 agent {
 docker {
 image 'maven:3-alpine'
 args '-v $HOME/.m2:/root/.m2'
 steps {
 unstash 'ws'
 unstash 'war'
 sh 'mvn -B gatling:execute'
```

Deploy to Staging


```
stage('Deploy to Staging') {
 agent any
 environment {
 STAGING_AUTH = credentials('staging')
 when {
 anyOf {
 branch "master"
 branch "release-*"
 steps {
 unstash 'war'
 sh '. target/scripts/deploy.sh staging -v $REL_VERSION -u $STAGING_AUTH_USR -p $STAGING_AUTH_PSW'
 //Post: Send notifications; hipchat, slack, send email etc.
```

Update global environment


```
pipeline {
 environment {
 REL_VERSION = "${BRANCH_NAME.contains('release-') ?

BRANCH_NAME.drop(BRANCH_NAME.lastIndexOf('-')+1) + '.' + BUILD_NUMBER : 'M.' + BUILD_NUMBER}"
 }
...
```

Archive - for devs


```
stage('Archive') {
 agent any
 when {
 not {
 anyOf {
 branch "master"
 branch "release-*"
 steps {
 unstash 'war'
 archiveArtifacts artifacts: 'target/**/*.war', fingerprint: true, allowEmptyArchive: true
 } //Perhaps push to a docker registry as well
```

Deploy to Production


```
stage('Deploy to Production') {
 agent none
 environment {
 PROD_AUTH = credentials('production')
 when {
 branch "release-*"
 steps {
 timeout(15) {
 input message: 'Deploy to production?', ok: 'Fire zee missiles!'
 node("linux") {
 unstash 'war'
 sh '. target/scripts/deploy.sh production -v $REL_VERSION -u $PROD_AUTH_USR -p $PROD_AUTH_PSW'
```

Resources

- Documentation at https://jenkins.io/doc/book/pipeline/
- Some examples in https://github.com/jenkinsci/pipeline-examples/tree/mas-ter/declarative-examples

Resources

- Real world examples:
 - Mozilla's shared libraries: https://github.com/mozilla/fxtest-jenkins-pipeline
 - Mozilla's Declarative Pipelines:
 - https://github.com/mozilla/mozillians-tests/blob/master/Jenk insfile
 - https://github.com/mozilla/treeherder/blob/master/tests/jen kins/Jenkinsfile
 - https://github.com/mozilla/Addon-Tests/blob/master/Jenkins file
 - o and more!

Questions?

We're also on the floor and at the Community Booth!

Thanks!

A global DevOps event

2017

