

Jenkins Shared Libraries Deep Dive

Julien Pivotto (@roidelapluie)

Day of Jenkins Oslo & Gothenburg

June 2017


whoami

- Julien "roidelapluie" Pivotto
- @roidelapluie
- Sysadmin at inuits
- Automation, monitoring, HA
- Jenkins user for 5+ years


Jenkins Pipeline

- Were you there this morning? :-)
- One of the best things that happened to Jenkins in 5 years


Pipeline limits

- What when we build 10 projects who look the same?
- How to keep Jenkinsfiles in sync?
- Split deployment from application code
- What if we want to interact with the heart of Jenkins (advanced use cases)
- Declarative Pipelines are limited by design


Shared Libraries?

Why do we need that?


Why do we need that?

- Put logic in Declarative Pipeline
- DRY (e.g. microservices)
- Scalability
- Escape the Groovy Sandbox


What is a "Shared Library"?


What is a "Shared Library"?

- SCM repository (git, ...)
- Groovy code
- Pipeline steps
- Resources (plain scripts, flat files, etc)
- Easily reusable in your Pipeline jobs


The 4 features

- Resources
- Steps
- Untrusted library
- Trusted library


Now let's get prepared!!


Interrupt me at any time if you need help or have questions!!

We will move forward when most of the people are at the same point as me


Our goals today

- We will not build real things (to have low requirements)
- We will (maybe) not do the complete slidedeck... let's see!


Requirements

- Jenkins with the Git Plugin or Filesystem SCM plugin
- 2 repos (gitlab, github, filesystem...) + git client on your laptop (names: "trusted" and "untrusted")
- Python 2 ("python" command)


Open your Jenkins instance


Make sure you have SCM repos your Jenkins has access to

You can use the Git plugin or Filesystem SCM plugin

Install from:

https://roidelapluie.be/uploads/filesystem_scm-1.21.hpi

Manage Plugins Add, remove, disable o	Advanced		
Upload Plugin			
You can upload a .hpi file to install a plugin froi			
File: Browse filesy	stem_scm.hpi		
Upload			


Login to Jenkins (as admin)

We login as admin because it is easier. The workshop will assume that.


Install the Pipeline Plugin


Download in Progress

Mailer Plugin

Pipeline: Basic Steps

Pipeline: Model Definition

Pipeline

Pending

Pending

Pending

Pending


Done!

Pipeline: Stage Tags Metadata

Pipeline: Declarative Agent API

Display URL API

Mailer Plugin

Pipeline: Basic Steps

Pipeline: Model Definition

Pipeline

Success

Success

Success

Success


Success

Success

Success


Check plugins installation


Manage Plugins

Add, remove, disable or enable plugins that can extend the functionality of Jenkins.

Installed


Pipeline

A suite of plugins that lets you orchestra

Folders Plugin


This plugin allows users to creati Folders are nestable and you ca


Raise your hand if you have problems getting the plugins installed


Create a folder


Enter an item name

python-projects

» Required field


Freestyle project

This is the central feature of Jenkins. Jenkins will build your project, combining any SCM with any build system,


Pipeline

Orchestrates long-running activities that can span multiple build slaves. Suitable for building pipelines (formerly


Folder

Creates a container that stores nested items in it. Useful for grouping things together. Unlike view, which is just long as they are in different folders.


Multibranch Pipeline

Creates a set of Pipeline projects according to detected branches in one SCM repository.

OK


Save

Don't do anything with Shared Libraries at that point, just save.

Name	python-projects	
Save		


You should have the folder


Raise your hand if you don't have the folder / have questions


Create a Pipeline Project in the folder


Enter an item name

puppetboard

» Required field


Freestyle project

This is the central feature of Jenkins. Jenkins will build your project, combining


Pipeline

Orchestrates long-running activities that can span multiple build slaves. Suitabl


Pipeline script

```
pipeline {
 agent any
 stages {
  stage('Clone') {
 steps {
 git url: \
 'https://github.com/voxpupuli/puppetboard'
  stage('Compile') {
 steps {
 sh """find . -name '*.py' -print0|
 xargs -0 -L 1 python2 -m py compile"""
```

Run it!


May 28, 2017 8:39 PM


It should run successfully

If not, raise your hand

🌣 Bu	ild History	<u>trend</u> =
find		x
#1	May 28, 2017 8:39 P	М
	RSS for all	RSS for failures

Stage View		
	Clone	Compile
Average stage times:	3s	1s
#1 May 28 No	3s	1s
22:39 Changes	00	1.5


Congratz!! We have a Python project (vaguely) tested within our Jenkins with a Declarative Pipeline


Now let's see how resources work in shared libraries


Clone your (empty) shared library git repo on your laptop

```
$ git clone git@github.com:jenkinsws/untrusted01.git
$ cd untrusted01
```

If you use Filesystem SCM, just create a empty directory

```
$ mkdir untrusted01
$ cd untrusted01
```

Create a directory "resources"

This must be the exact name

\$ mkdir resources

Then subdirecties

\$ mkdir -p resources/eu/inuits


What did we do?


What did we do?

In the directories resources, we created a directory for the "inuits.eu" namespace: "eu/inuits".

Namespace for "example.com" would be "com/example".

You can nest that as you like:

"com/example/web/design".

That's kind of a Java thing.


Let's create a file in resources/eu/inuits called python.sh with the following content:

```
find . -name '*.py' -print0|
xargs -0 -L 1 python2 -m py_compile
```


Let's commit and push the file to the repo

```
$ git add resources/eu/inuits/python.sh
$ git commit -m 'add shared script python'
$ git push
```

you should see

```
* [new branch] master -> master
```

Raise your hand if you have problems

Wait, Shared Libraries need a vars or src directory

I let you decide if it's a bug or a feature

Create an empty file vars/noop.groovy

```
$ mkdir vars
$ touch vars/noop.groovy
```

(git only)

```
$ git add vars/noop.groovy
$ git commit -m 'add vars directory'
$ git push
```


What did we do?


What did we do?

We created our first shared pipeline!!!


Congratulations!!!!


Let's use it now

In the folder


Pipeline Libraries


Sharable libraries available to any Pipe

Add


(git)


(filesystem)


Library	
Name	pythonhelpers
Default consists	
Default version	master
	Cannot validate default version
Load implicitly	
Allow default version to be overridden	\checkmark


Save


Open your Pipeline config


Import the library

At the beginning of the pipeline script

```
@Library('pythonhelpers') _
```


Replace

```
sh """find . -name '*.py' -print0|
xargs -0 -L 1 python2 -m py_compile"""
```

with

```
sh(libraryResource('eu/inuits/python.sh'))
```

Now, run the job

We should get the same result as before.


Job output

```
Started by user <u>admin</u>
Loading library pythonhelpers@master
```

New file: vars/noop.groovy

New file: resources/eu/inuits/python.sh

(filesystem SCM)

Fetching changes from the remote Git repository

> git config remote.origin.url https://github.com/jenkinsws/untrusted01 # timeout=10

(git)

> git config remote.origin.url https://github.com/voxpupuli/puppetboard # timeout=10

```
[Pipeline] sh
[workspace] Running shell script
+ find . -name '*.py' -print0
+ xargs -0 -L 1 python2 -m py_compile
[Pipeline] }
[Pipeline] // stage
[Pipeline] // stage
[Pipeline] // node
[Pipeline] End of Pipeline
Finished: SUCCESS
```

Raise your hand if you don't have that


We have used our first shared resource!! Congratz!!


Let's update our library

Change resources/eu/inuits/python.sh

```
find . -name '*.py' -print0|
xargs -0 -L 1 python2 -m py_compile
```

by

```
find . -name '*.py' -print0|
xargs -0 -t -L 1 python2 -m py_compile
```

(add -t in the second line)


Push that change

```
$ git add resources/eu/inuits/python.sh
$ git commit -m 'make xargs more verbose'
$ git push
```


Run the script again

Before:

```
[Pipeline] sh
[workspace] Running shell script
+ find . -name '*.py' -print0
+ xargs -0 -L 1 python2 -m py_compile
[Pipeline] }
[Pipeline] // stage
[Pipeline] // stage
[Pipeline] // node
[Pipeline] End of Pipeline
Finished: SUCCESS
```


Now you should see


Changes

1. make xargs more verbose (detail / githubweb)

```
[workspace] Running shell script
+ find . -name '*.py' -print0
+ xargs -0 -t -L 1 python2 -m py_compile
python2 -m py_compile ./dev.py
python2 -m py_compile ./wsgi.py
python2 -m py_compile ./setup.py
python2 -m py_compile ./test/test_form.py
python2 -m py_compile ./test/test_app_error.py
python2 -m py_compile ./test/test_utils.py
python2 -m py_compile ./test/test_docker_settings.py
python2 -m py_compile ./test/test_app.py
```

Change in our script has been integrated in the build!! Imagine changing the script once applies to all the pipelines!

Raise your hand if you have problems

let's go for something more powerful

In the shared library git repo, create a file

vars/compilePython.groovy with

```
def call() {
 sh """find . -name '*.py' -print0|
 xargs -0 -t -L 1 python2 -m py_compile"""
}
```

Note: you could reuse the libraryResource here.


Push the file

```
$ git add vars/compilePython.groovy
$ git commit -m 'add a compilePython step'
$ git push
```


In the Pipeline script


Replace

```
sh(libraryResource('eu/inuits/python.sh'))
```

with

compilePython()

Run, it should work!


Raise your hand if you need help

Congratz!! Our first shared step!


Let's add LOGIC

In the shared library git repo, change

vars/compilePython.groovy

```
def call() {
  if (fileExists("requirements.txt")) {
 sh "virtualenv venv"
 sh "venv/bin/pip install -r requirements.txt"
  }
  sh """find . -name '*.py' -print0|
  xargs -0 -t -L 1 python2 -m py_compile"""
}
```

Push the file

```
$ git add vars/compilePython.groovy
$ git commit -m 'add vitualenv support'
$ git push
```


Run the build; should fail


Let's add a parameter

In the shared library git repo, change

vars/compilePython.groovy

```
def call(String directory = '.') {
  sh """find ${directory} -name '*.py' -print0|
  xargs -0 -t -L 1 python2 -m py_compile"""
}
```


Push the file


```
$ git add vars/compilePython.groovy
$ git commit -m 'add compilePython parameter'
$ git push
```

Run the Pipeline again, it should fail as before


In the Pipeline script


Replace

```
compilePython()
```

with

```
compilePython("puppetboard")
compilePython("test")
```

Run, it should work!


See the two steps

```
+ find puppetboard -name '*.py' -print0
+ xargs -0 -t -L 1 python2 -m py compile
python2 -m py compile puppetboard/forms.py
python2 -m py compile puppetboard/dailychart.py
python2 -m py compile puppetboard/version.py
python2 -m py compile puppetboard/app.py
python2 -m py compile puppetboard/ init .py
python2 -m py compile puppetboard/docker settings.py
python2 -m py compile puppetboard/utils.py
python2 -m py compile puppetboard/default settings.py
[Pipeline] sh
[workspace] Running shell script
+ xargs -0 -t -L 1 python2 -m py compile
+ find test -name '*.py' -print0
python2 -m py compile test/test form.py
python2 -m py compile test/test app error.py
```


Documentation

In the pipeline


In shared lib repo create vars/compilePython.txt

This step compiles python files in the given directory

Push the file

```
$ git add vars/compilePython.txt
$ git commit -m 'add compilePython doc'
$ git push
```

Build once and check the doc again


\o/ Raise your hands if you have questions


Note

You can remove our noop.groovy in the shared library

```
$ git rm vars/noop.groovy
$ git commit -m 'remove noop.groovy'
$ git push
```


Let's do something awesome now.

Remember that Declarative Pipeline?

We can do this as a "shared step".


Create vars/pythonPipeline.groovy

```
def call(String githubproject) {
pipeline {
  agent any
  stages {
 stage('Clone') {
 steps {
 git url: \
 "https://github.com/${githubproject}"
 stage('Compile') {
 steps{
 sh("ls")
```

Add, commit and push

```
$ git add vars/pythonPipeline.groovy
$ git commit -m 'add a Python Pipeline step'
$ git push
```


Make the library import implicit

That way you do not need to import it in your Pipeline script.

python-projects	
onfigure 🎇	
Load implicitly	✓
Save	


Change the Pipeline


pythonPipeline("voxpupuli/puppetboard")

Yes, that's all Save & run


What happened?


- We have put the COMPLETE declarative pipeline in a shared lib
- The jenkins file is really small
- It is parametrizable
- Change to the shared lib can change a lot of pipelines!

Improvement: groovy closure vars/pythonPipeline.groovy

```
def call(body) {
def config = [:]
body.resolveStrategy = Closure.DELEGATE FIRST
body.delegate = config
body()
pipeline {
  agent any
  stages {
 stage('Clone') {
 steps {
 git url: \
 "https://github.com/${config.githubproject}"
 stage('Compile') {
 steps{
 sh("ls")
```


Change the Pipeline


```
🐡 Configure
```

```
pythonPipeline {
  githubproject = "voxpupuli/puppetboard"
}
```

Save & run


Let's get groovy

We will now recreate the same step but as "plain groovy".

The real power will come later with "trusted" library.


Reset the Pipeline script

Now we will edit the job's Pipeline and revert our latest change. Here is the new script (next slide).


```
pipeline {
 agent any
 stages {
  stage('Clone') {
 steps {
 git url: \
 "https://github.com/voxpupuli/puppetboard"
  stage('Compile') {
 steps{
 compilePython("puppetboard")
 compilePython("test")
```

Save and run


In Pipeline dir, create src/eu/inuits

\$ mkdir -p src/eu/inuits

once again, "eu/inuits" means "inuits.eu"


Create

src/eu/inuits/PythonCompiler.groovy

```
package eu.inuits
class PythonCompiler {
  static def compileDirectory(script, directory) {
 script.sh """find ${directory} -name '*.py' \
 -print0|
 xargs -0 -t -L 1 python2 -m py_compile"""
  }
}
```


Change vars/compilePython.groovy

```
import static eu.inuits.PythonCompiler.*

def call(String directory = '.') {
 echo("Compiling ${directory}")
 compileDirectory(this, directory)
}
```


Push the files

```
$ git add src/eu/inuits/PythonCompiler.groovy
$ git add vars/compilePython.groovy
$ git commit -m 'add PythonCompiler class'
$ git push
```


Run, it should work :-)

```
Pipeline| echo
Compiling puppetboard
[Pipeline] sh
[workspace] Running shel
+ find puppetboard -name
+ xargs -0 -t -L 1 pytho
python2 -m py compile pu
[Pipeline] echo
Compiling test
[Pipeline] sh
```

Raise your hand if it does not


What happened?

We created a plain groovy library and we called it from within a (shared) step

If you do not use Declarative Pipeline you can do it in your Jenkinsfile directly


Keeping State

Create a vars/compileFile.groovy in your shared lib.

```
import eu.inuits.FileCompiler

def call(String project) {
 fc = new FileCompiler(this, project)
 fc.analyze('requirements.txt')
 fc.analyze('setup.py')
}
```

Implement it!

src/eu/inuits/FileCompiler.groovy

```
package eu.inuits
class FileCompiler implements Serializable {
  def script
  def project
  FileCompiler(script, String project) {
 this.script = script
 this.project = project
 this.script.echo("Compiling ${project}")
  def analyze(String file) {
 this.script.echo("${project}/${file}")
 this.script.sh("cat ${file}")
```


Add and push


(you know the drill)

```
$ git add src/eu/inuits/FileCompiler.groovy
$ git add vars/compileFile.groovy
$ git commit -m "Add compileFile step"
$ git push
```


In the Pipeline script


Replace

```
compilePython("puppetboard")
compilePython("test")
```

with

```
compileFile("puppetboard")
```

Run it


ooops

```
[Pipeline] End of Pipeline
org.jenkinsci.plugins.scriptsecurity.sandbox.RejectedAccessException: unclassified new eu.inuits.FileCompiler java.lang.String
at org.jenkinsci.plugins.scriptsecurity.sandbox.groovy.SandboxInterceptor.onNewInstance(SandboxInterceptor.java:126)
at org.kohsuke.groovy.sandbox.impl.Checker$3.call(Checker.java:191)
at org.kohsuke.groovy.sandbox.impl.Checker.checkedConstructor(Checker.java:188)
at com.cloudbees.groovy.cps.sandbox.SandboxInvoker.constructorCall(SandboxInvoker.java:20)
```

We hit the security sandbox

In the Pipeline script


```
16 }
17 + stage('Compile') {

Stops

Use Groovy Sandbox
```


& run again! Should work!

```
Compiling puppetboard
[Pipeline] echo
puppetboard/requirements.txt
[Pipeline] sh
[workspace] Running shell script
+ cat requirements.txt
Flask >=0.12
Flask-WTF >=0.14.2
linia2 >=2 9 5
```

What happened? We have a "state" (variable project). It can be changed on the fly in the class, etc...


Are you still following?


Global Trusted Library

Now let's look into another kind of global library: the Trusted Libraries.

Those libraries are defined in the global config, and run unsandboxed.


Clone a new git repo for your trusted library


```
$ git clone git@github.com:jenkinsws/trusted01.git
$ cd trusted01
```


Add the Library as a Global Shared Library

Same as we did before but in the global config


Global Pipeline Libraries

Sharable libraries available to any Pipeline jobs running on this system. T

Add


Save


Global Libraries

- Used with caution: can do everything
- Unsandboxed


Let's go!

create src/eu/inuits/Admin.groovy

```
package eu.inuits
import com.cloudbees.groovy.cps.NonCPS
class Admin implements Serializable {
def seedFullName = "seed"
def script
Admin(script) {
  this.currentJobValidation(script)
  this.script = script
 @NonCPS
void currentJobValidation(script) {
  def name = \
 script.currentBuild.rawBuild.project.fullName
  assert name == this.seedFullName : "DENIED"
```


Add and commit file

```
$ git add src/eu/inuits/Admin.groovy
$ git commit -m 'add admin lib'
$ git push
```

Raise your hand if you need help!


Create a new job in the top


Set the following Pipeline Script

```
@Library('globalhelp')
import eu.inuits.Admin

node {
 adm = new Admin(this)
}
```

And save.


Run the Pipeline

```
Started by user <u>admin</u>


Loading library globalhelp@master

> git rev-parse --is-inside-work-tree a
```

```
[Pipeline] }
[Pipeline] // node
[Pipeline] End of Pipeline
Finished: SUCCESS
```


Rename the job


Pipeline seed2


Run the renamed job


Our class can only be called from within a job named seed.


Rename the job back


Who needs help at this point?


Add a function to the trusted lib

src/eu/inuits/Admin.groovy

after Package, before Class

```
import jenkins.model.Jenkins
```

then, in body

```
/**
  * Set the description of a folder
  *
  * @param folder A jenkins project name
  * @param description New description
  */
@NonCPS
void setFolderDescription(folder, description) {
 def f = Jenkins.instance.getItemByFullName(folder)
 f.setDescription(description)
}
```


Add, Commit and Push

```
$ git add src/eu/inuits/Admin.groovy
$ git commit -m 'add setFolderDescription'
$ git push
```


Change seed job Pipeline Script


```
@Library('globalhelp')
import eu.inuits.Admin

node {
  adm = new Admin(this)
  adm.setFolderDescription("python-projects",
  "Description set withing Global Pipeline")
}
```

Save and Run


Check the result


Raise your hand if you have a different result


@Grab

Just an example from

https://jenkins.io/doc/book/pipeline/shared-libraries/

```
@Grab('org.apache.commons:commons-math3:3.4.1')
import org.apache.commons.math3.primes.Primes
void parallelize(int count) {
 if (!Primes.isPrime(count)) {
 error "${count} was not prime"
 }
 // ââ,¬Â¦
}
```

Global Libs

- Do not require sandbox escape at the job level
- No sandbox exceptions needed
- @Grab
- Freedom!


Advice for safe global lib

- Check what you return: void, string.. do not return objects like Jenkins Job
- Check the name of the job
- No "implicit loading"
- No "version overwrite"


Conclusions

- Shared Libraries keep your Jenkinsfiles small
- They allow you to scale your Pipelines
- Change the build process without comitting to all the repos
- No need for tools like modulesync etc...


For this talk, thanks Jenkins, Praqma, Inuits.

Used for this talk: DigitalOcean, github, packer, consul, terraform, traefik, let's encrypt, gibby/letsencrypt-dns-digitalocean.


Contact


Julien Pivotto

roidelapluie
roidelapluie@inuits.eu


Inuits
https://inuits.eu
info@inuits.eu