Extending your Pipeline with Shared Libraries, Global Functions and External Code

Brent Laster

About me

- Senior Manager, R&D at SAS in Cary, NC
- Global Trainer and Speaker
- Git, Gerrit, Gradle, Jenkins, Pipelines
- Author NFJS magazine, Professional Git book, Jenkins 2 book
- Safari online training Git and Jenkins
- LinkedIn https://www.linkedin.com/in/brentlaster
- Twitter @BrentCLaster

Books

Professional Git 1st Edition

by Brent Laster * (Author)

** * 3 customer reviews

Training

Starting Point - Jenkins Pipelines

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

```
pipeline { // declarative pipeline
 agent {label 'worker node1'}
 3 *
 stages {
 stage('Source') { // Get code
 steps { // Get code from the source repository
 git branch: 'demo',
6
 7
 url: 'http://github.com/brentlaster/greetings.git'
8
9
 stage('Compile') { // Compile and do unit testing
10 *
 steps { // Run Gradle
11 *
12
 sh 'gradle clean compileJava test'
13
14
15
16
17
```


What is a Shared Library?

- Functions defined within a specific structure understood by Jenkins
- Stored in a source control system
- Automatically downloaded by Jenkins and made available to your pipeline on import
- Hosted models: Internal and external
- Access levels: Trusted vs. untrusted
- Scopes: global, folder, multi-branch, GitHub organization

Why use Shared Libraries?

- Centralizing functions
- Sharing common code
- Code reuse
- Abstracting out / masking complexity
- Writing code in different syntax, language

Shared Libraries in Jenkins

- Jenkins 2 has many different types of items that can be created.
- For a subset of those types, shared libraries can be defined that only apply to particular items.
- Folders, Multibranch Pipelines, and Github Organization items can each have their own "local" shared pipeline libraries.
- Allows for more dedicated, type-oriented functions to be available to those types and only to those types.
- These types of libraries are considered "untrusted" and run in the "Groovy Sandbox."

Access Levels: Trusted vs. Untrusted Libraries

- Shared libraries in Jenkins can be in one of two forms: trusted or untrusted.
- Trusted Libraries are ones that can call/use any methods in Java, the Jenkins API, Jenkins plugins, the Groovy language, etc.
 - With great power comes great responsibility control access!
- Untrusted code is code that is restricted in what it can invoke and use.
 - Not allowed access to call same methods or use internal objects
 - Runs in the Groovy Sandbox
 - » Monitored for calling/using any methods outside of Sandbox's "safe list". If attempted, halted and must have method approved.

Script Approval in General

- Certain scripts/methods require approval
- Global list of approved actions/operations maintained by Jenkins
- Scripts created by administrators are automatically approved (and added to approved list)
- When non-admin saves a script, check is done to see if actions/operations are approved
- If not, request for approval for unapproved pieces is added to a queue in Jenkins

e.g. settings.xml for maven, central managed scripts, custom files, ...

Allows a Jenkins administrator to review proposed scripts (written e.g. in Groovy) which run inside the Jenkins process and so could bypass security restrictions. 1 scripts pending approval. 1 signatures pending

approval.

Prepare for Shutdown

Stops executing new builds, so that the system can be eventually shut down safely

- Jenkins admin can then go to Manage Jenkins->Inprocess Script Approval and, if they are ok, click Approve
- Trying to run an unapproved script will fail, typically with a message indicating that it needs approval

Console Output

Started by user <u>Ion Administrator</u>
org_jenkinscl_plugins.scriptsecurity.scripts.UhapprovedUsageException: script not yet approved for user
at org_jenkinscl_plugins.scriptsecurity.scripts.ScriptApproval.using(ScriptApproval._awa:459)
at org_jenkinscl_plugins.worklow.ops_ops!Owdefinition.create(cpsTowdefinition.java:350)
at org_jenkinscl_plugins.worklow.ops_ops!Owdefinition.create(cpsTowdefinition.java:550)
at org_jenkinscl_plugins.worklow.job_worklowdem.underflowdem.pava:2240)
at hudson.andel.Resource.controller.execute(ResourceController_java:350)
at hudson.andel.Resource.num(Executor_iava:404)

Groovy Sandboxing

- Approval of every non-administrator script can be challenging and unworkable for teams
- Another option is Groovy Sandboxing
- Whitelist of approved methods (not considered security risks or dangerous) is maintained
- When running in Groovy Sandbox, if script only uses whitelisted, approved methods, can run regardless of user
- If unapproved method is found when run, added to queue for approval by administrator
- Done via Manage Jenkins->In-process Script Approval
- For example, if called to getJobs
- "Approve assuming permissions check" permits running as actual user, not as system call; limits operation to user permissions (for example finding job info)

Hosted models: Internal vs. External

- Has to do with where the SCM containing the library code is hosted
- Internal Jenkins includes an internal Git repository that can be leveraged to store internal libraries or for testing purposes.
 - Any content put in this library is trusted for all scripts.
 - But anyone pushing to it has to have the Overall/Runscripts permissions.
- Internal Git repository has a specific name workflowLibs.git.

@BrentCLaster

It can be used with Git either through ssh access or through http access.

Accessing Internal Repo via SSH

Jenkins World
Aglobal DevOps event

- Requirements
 - Specify the SSHD port in Jenkins via the Manage Jenkins, Configure Global Security. Use a high number here to avoid needing to use a privileged port.
 - In http://<jenkins url>/user/<userid>/configure, add the user's public ssh key in the SSH Public Keys field on that page.

Usage

git clone ssh://<userid>@<system-name>:<port>/workflowLibs.git

Accessing Internal Repo via http

 Assuming your local Jenkins system is running on localhost on port 8080, you can clone the repository with the command below.

git clone http://localhost:8080/workflowLibs.git

Potential Issue

Error: RPC failed; HTTP 403 curl 22 The requested URL returned error: 403 No valid crumb was included in the request
dryfatal: The remote end hung up unexpectedly

- Solutions
 - » If logged out, log back in
 - » May need to disable the "prevent cross-site forgery attacks" in the Jenkins security settings (temporarily at least).

Initializing Internal Repo

Jenkins World
Aglobal Devolps event

- After cloning, library will be empty initially
- To start using it, initialize branch

cd workflowLibs git checkout -b master

External Libraries

- To define an external library (one stored in a source repository separate) from Jenkins) you need to provide a couple of pieces of information:
 - A name for the library (this will be used in your scripts to access it)
 - A version (default version is required if Load Implicitly is used)
 - Option for loading implicitly
 - Option for allowing default version to be overridden
 - A way to find / retrieve it from source control

External Libraries - Telling Jenkins how to load it from source control

- Two options
 - Modern SCM
 - » SCM plugin that has been updated with a new API - to handle pulling a named version
 - » Currently valid for Git, SVN, mercurial, TFS, Perforce
 - Legacy SCM
 - Use if SCM plugin hasn't been updated
 - Recommended to include string \${library.<your library name>.version) in specification
 - » String should get expanded to pick up particular version of content
 - » Can use any branch or tag
 - » Best to use fully qualified reference: /refs/tags/<tag.</p>

How Jenkins makes libraries available

Jenkins World
A slobal DevOps event

- Downloads at start of running job
- Example shows internal library download and external library download

Console Output

```
Started by user <u>Jenkins 2 user</u>
Loading library Utilities@master
> git rev-parse --is-inside-work-tree # timeout=10
Setting origin to /home/git/repositories/shared libraries.git
> git config remote.origin.url /home/git/repositories/shared libraries.git # timeout=10
Fetching origin...
Fetching upstream changes from origin
> git --version # timeout=10
> git fetch --tags --progress origin +refs/heads/*:refs/remotes/origin/*
> git rev-parse master^{commit} # timeout=10
> git rev-parse origin/master^{commit} # timeout=10
> git rev-parse --is-inside-work-tree # timeout=10
Fetching changes from the remote Git repository
> git config remote.origin.url /home/git/repositories/shared libraries.git # timeout=10
Fetching upstream changes from /home/git/repositories/shared libraries.git
> git --version # timeout=10
> git fetch --tags --progress /home/git/repositories/shared libraries.git +refs/heads/*:refs/remotes/origin/*
Checking out Revision a0818784940689a1395c46bbc96dc22c4ba5d756 (master)
> git config core.sparsecheckout # timeout=10
> git checkout -f a0818784940689a1395c46bbc96dc22c4ba5d756
> git rev-list a0818784940689a1395c46bbc96dc22c4ba5d756 # timeout=10
Loading library workflowLibs@master
> git rev-parse --is-inside-work-tree # timeout=10
Fetching changes from the remote Git repository
> git config remote.origin.url http://localhost:8080/workflowLibs.qit # timeout=10
Fetching upstream changes from http://localhost:8080/workflowLibs.git
> git --version # timeout=10
> git fetch --tags --progress http://localhost:8080/workflowLibs.git +refs/heads/*:refs/remotes/origin/*
> git rev-parse refs/remotes/origin/master^{commit} # timeout=10
> git rev-parse refs/remotes/origin/origin/master^{commit} # timeout=10
Checking out Revision ddba30eb3e70a8455b4548880aafa1900b1d2ec0 (refs/remotes/origin/master)
> git config core.sparsecheckout # timeout=10
> git checkout -f ddba30eb3e70a8455b4548880aafa1900b1d2ec0
> git rev-list a2e7ce9f3c67688360ebb502a0574bbb7ffaa8ba # timeout=10
[Pipeline] node
```


Loading libraries into your script

- Internal library
 - If content, workflowLibs global internal library loaded automatically.
- External libraries
 - Implicit loading ("load implicitly" flag set)
 - » All loaded each time automatically
 - » No annotation needed
 - Explicit loading (scripted syntax)
 - » Requires annotation
 - » Loading default version : @Library('libname')...
 - » Loading explicit version: @Library('libname@version')...
 - » @Library annotation prepares the "classpath" of the script prior to compilation
 - Imports (optional)
 - » Specify additional import statement for methods, classes, variables: import <items>
 - If you have annotation and don't have import, specify a "_" after @Library('libname') so annotation has something to link to: @Library('libname')_
 - » Declarative syntax has its own "libraries" section (import used to be supported but no longer)
 - » New 'library' step as of 2.7 (from Shared Groovy Libraries plugin)
 - » Simple syntax for loading library on the fly
 - Picks up everything from vars area
 - More explicit syntax if trying to call method in src area since script is already compiled
 - Allows use of parameters, variables (any interpolated value) for version

Loading Libraries Examples

Inhal DevΩns ev

```
// Load the default version of a library, all content
@Library('myLib')
// Override the default version and load a specific version of a
library
@Library('yourLib@2.0')
// Accessing multiple libraries with one statement
@Library(['myLib', 'yourLib@master'])
// importing specific methods
import static org.demo.Utilities.*
// Annotation with import
@Library('myLib@1.0')
import static org.demo.Utilities
```

```
// Declarative syntax
pipeline {
  agent any
  libraries {
 lib("mylib@master")
 lib("alib")
  stages {
// New library step – as of 2.7
// From Shared Groovy Libraries Plugin
// access anything from vars/area
library 'my-shared-lib'
library 'my-shared-lib@version'
library 'my-shared-lib@$LIB VERSION
// using static class methods from src/ area
library('my-shared-lib').org.demo.pipe.Utils2.aStaticMethod()
```


Sample Library Routine

Simple routine to invoke gradle build with timestamps

```
timestamps {
 <path-to-gradle-home>/bin/gradle <tasks>
}
```

- timestamps is a Jenkins Pipeline DSL step.
- timestamps closure here simply tells Jenkins to add timestamps to the console output for this part of our pipeline (the gradle build step)
- Can use gradle version as pointed to by tool configuration in Jenkins

Actual code timestamps {
 sh "\${tool 'gradle3.2'}/bin/gradle \${tasks}"
 }

Shared Library Structure

Repository Structure

```
resources
src
org
Utilities.groovy
vars
mailUser.groovy
```

- src directory is added to classpath when pipeline is executed
- vars directory is for global variables or scripts accessible from pipeline scripts; can have corresponding txt file with documentation
- resources directory can have non-groovy resources that get loaded from a "libraryResource" step in external libraries

src

- Intended to be setup with groovy files in the standard Java directory structure (i.e. src/org/foo/bar.groovy).
- Added to the classpath when pipelines are executed.
- Any Groovy code valid to use here.
- Generally invoke some kind of pipeline processing using the available pipeline steps.
- Several options for how to implement the step calls within the library and how to invoke them from the script.

src example 1

- You can create a simple method, not enclosed by a class
- Can invoke pipeline steps

```
*buildUtils.groovy ×

// org/demo/buildUtils.groovy
package org.demo
def timedGradleBuild(tasks) {
 timestamps {
 sh "${tool 'gradle3.2'}/bin/gradle ${tasks}"
 }
}
```

- Stored in library, loaded implicitly
- This can be invoked in a pipeline via

src example 2

Create an enclosing class (facilitates things like

- Get access to all of the DSL steps by passing the steps object to a method
 - Passed in a constructor or in a method of the class
 - Since enclosed in a class, the class must implement Serializable to support saving the state if the pipeline is stopped or restarted.
 - Also works for environment variables
- Invoked as shown below

defining a superclass)

```
@Library('Utilities')
 import org.demo.BuildUtils2
 def bldtools = new BuildUtils2(env, steps)
 node ('worker_node1') {
 stage('Source') { // Get code
 // Get code from the source repository
 git url: 'http://github.com/brentlaster/greetings.git',
 branch: 'demo'
10
 stage('Compile') { // Compile and do unit testing
11 *
 // Run Gradle
 bldtools.timedGradleBuild("clean build")
```


```
BuildUtils2.groovy ×
// org/demo/BuildUtils2
package org.demo
class BuildUtils2 implements Serializable {
 def env
 def steps
 BuildUtils2(env, steps) {
 this.env = env
 this.steps = steps
 def timedGradleBuild(tasks) {
 def gradleHome = steps.tool 'gradle3.2'
 steps.sh "echo Building for ${env.BUILD TAG}"
 steps.timestamps {
 steps.sh "${steps.tool 'gradle3.2'}/bin/gradle ${tasks}"
```


src example 3

Can also use static method and pass in script object - already has access to every thinks:

```
BuildUtils3.groovy ×

// org.demo.BuildUtils3
package org.demo
class BuildUtils3 {
 static def timedGradleBuild(script, tasks) {
 def gradleHome = script.tool 'gradle3.2'
 script.sh "echo Building for ${script.env.BUILD_TAG}"
 script.timestamps {
 script.sh "${script.tool 'gradle3.2'}/bin/gradle ${tasks}"
 }
 }
}
```

Can be invoked similarly - note "import static"

vars

- Area for hosting scripts that define variables that you want to access in the pipeline
- Scripts are instantiated as singletons when accessed
- Basename should be a valid Groovy identifier
- Can have a <basename>.txt file that contains help or other documentation for the variable. This file can use HTML or Markdown.

vars example 1 - set of methods

- Can define set of methods in a file
- "cmd" and "cmdOut" here are not fields. These are objects created on demand

Use it in script


```
@BrentCLaster
```

```
Jenkins World
// vars/timedCommand.groovy
def setCommand(commandToRun) {
 cmd = commandToRun
def getCommand() {
 cmd
def runCommand() {
 timestamps {
 cmdOut = sh (script:"${cmd}", returnStdout:true).trim()
 [Pipelinel node
 Running on worker node2 in /home/jenkins2/worker node
 /jw17-vars-example-1
def getOutput() {
 [Pipeline] {
 [Pipelinel echo
 cmd0ut
 ls -la
 [Pipeline] timestamps
 [Pipeline] {
 [Pipeline] sh
 17:20:44 [jw17-vars-example-1] Running shell script
 17:20:44 + ls -la
 node
 [Pipeline] }
 [Pipeline] // timestamps
 timedCommand.cmd = 'ls -la'
 [Pipeline] echo
 total 8
 echo timedCommand.cmd
 drwxrwxr-x 2 jenkins2 jenkins2 4096 Aug 24 17:20 .
 drwxrwxr-x 7 jenkins2 jenkins2 4096 Aug 24 17:20 ...
 timedCommand.runCommand()
 [Pipelinel }
 [Pipeline] // node
 [Pipeline] End of Pipeline
 echo timedCommand.getOutput()
 Finished: SUCCESS
```


vars - automatic documentation

Jenkins World
A global DevOps event

Create corresponding .txt file >

@BrentCLaster

After run, access Global Variables reference

Documentation is present >

vars example 2 - Creating global variables that act like steps

Jenkins World

A global DevOps event

2017

use "call" structure to create function like DSL step

```
// vars/timedCommand2

def call (String cmd, String logFilePath) {
 timestamps {
 cmdOutput = sh (script:"${cmd}", returnStdout:true).trim()
 }
 echo cmdOutput
 writeFile file: "${logFilePath}", text: "${cmdOutput}"
}
```

• use in pipeline script

```
[Pipeline] node
Running on worker node3 in /home/jenkins2/worker node
 [Pipeline] {
 [Pipeline] timestamps
 [Pipeline] {
 [Pipeline] sh
 18:07:37 [jw17-vars-example-2] Running shell script
 18:07:38 + ls -la
 [Pipeline] }
 [Pipeline] // timestamps
 [Pipeline] echo
  total 8
 drwxrwxr-x 2 jenkins2 jenkins2 4096 Aug 24 18:07 .
 drwxrwxr-x 6 jenkins2 jenkins2 4096 Aug 24 18:07 ...
 [Pipeline] writeFile
 [Pipeline] }
 [Pipeline] // node
 [Pipeline] End of Pipeline
  Finished: SUCCESS
```

timedCommand2 'ls -la', 'listing.log'

vars example 3 - Passing a closure

- Can define method to take closure and do some operation; useful to do things like run on a node >
- Invoke from script as below

```
@Library('Utilities') _
node {
 timedCommandLinux {
 echo "Start"
 sleep 5
 echo "End"
}
```

```
// vars/timedCommandLinux.groovy

def call(Closure commands) {
 node('linux') {
 timestamps {
 commands()
 }
 }
}
```

```
[Pipeline] node
Running on worker nodel in /h
[Pipeline] {
[Pipeline] node
Running on linux in /home/jer
[Pipeline] {
[Pipeline] timestamps
[Pipeline] {
[Pipeline] echo
18:31:26 Start
[Pipeline] sleep
18:31:26 Sleeping for 5 sec
[Pipeline] echo
18:31:31 End
[Pipeline] }
[Pipeline] // timestamps
[Pipeline] }
[Pipeline] // node
[Pipeline] }
[Pipeline] // node
[Pipeline] End of Pipeline
Finished: SUCCESS
```


vars example 4 - DSL call with named parameters

Jenkins World

- uses map (settings = [:])
- delegate allows using the values passed in in our mapping
- use only valid pipeline steps!
- call with simple syntax (named parameters)

```
vars/timedCommand4.groovy
def call(body) {
 // collect assignments passed in into our mapping
 def settings = [:]
 body.resolveStrategy = Closure.DELEGATE FIRST
 body.delegate = settings
 body()
 // now, time the commands
  timestamps {
 cmdOutput = sh (script: "${settings.cmd}", returnStdout:true).trim()
  echo cmdOutput
  writeFile file: "${settings.logFilePath}", text: "${cmdOutput}"
@Library('Utilities')
node {
 timedCommand4 {
 cmd = 'ls -la'
 logFilePath = 'log.out'
```


resources

- Files in this directory can be non-groovy
- Can be loaded via the libraryResource step in an external library; loaded as a string
- Intended to allow external libraries to load up additional non-groovy files they may need
- Examples: datafile (xml, json, etc.)
- Syntax: def datafile = libraryResource 'org/conf/data/lib/datafile.ext'
- libraryResource can also be used to load up any resource needed in a script (requires caution!)

```
def myExternalScript = libraryResource 'externalCommands.sh'
sh myLatestScript
```

can be useful to separate out non-pipeline code or programmatically specify different files to load based on conditions

Using 3rd-party libraries

Jenkins World
A global DevOps event

- Shared libraries can also make use of third-party libraries using the @Grab annotation
- @Grab annotation provided through the Grape dependency manager that is built in to Groovy
- Allows you to pull in any dependency from a Maven repository, such as Maven Central
- Can be done from trusted libraries doesn't work in Groovy Sandbox
- Invocation

Output

[Pipeline] node
Running on worker in /home/jenkins2/worker_node1/workspace/mypipe11
[Pipeline] {
[Pipeline] echo
The process took 10.009 seconds.

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

```
// vars/timedCommand5.groovy
@Grab('org.apache.commons:commons-lang3:3.4+')
import org.apache.commons.lang.time.StopWatch

def call(String cmdToRun) {
 def sw = new StopWatch()
 def proc = "$cmdToRun".execute()
 sw.start()
 proc.waitFor()
 sw.stop()
 println( "The process took ${(sw.getTime ()/1000).toString()} seconds.\n")
}
```

Loading Code Directly

Similar to shared libraries, but not loaded from source control

```
def call(String cmd, String logFilePath) {
 timestamps {
 cmdOutput = sh (script:"${cmd}", returnStdout:true).trim()
 }
 echo cmdOutput
 writeFile file: "${logFilePath}", text: "${cmdOutput}"
}
return this;
```

- Note "return this" necessary to make sure correct scope is returned for load
- Example use: Load and invoke

@BrentCLaster

```
node {
 def myProc = load '/home/diyuser2/timedCommand2.groovy'
 myProc 'ls -la', 'command.log'
}
```


Declarative Pipelines and Library Directive

- Declarative syntax has "libraries" directive
- lib statement defines libraries and versions to load similar to @Library annotation
- Functions must be callable in declarative syntax
- Usually works better to use global variables to avoid having to try to use something from classpath
- Per Cloudbees: "Unless you need to create one class with a bunch of static methods it is easier to use global vars in the /vars directory instead of classes in the /src directory."

```
pipeline { // declarative pipeline
 agent {label 'worker node1'}
 libraries {
 lib('Utilities')
 stages {
 stage('Source') { // Get code
 steps { // Get code from the source repository
 git branch: 'demo',
 url: 'http://github.com/brentlaster/greetings.git'
 stage('Compile') { // Compile and do unit testing
 steps { // Run Gradle
 timedCommand2 'gradle clean compileJava test', 'build.log'
```

Library step

- New as of 2.7 with Pipeline Shared Groovy Libraries plugin
- No annotation or section necessary
- Simple syntax for vars area = library('name')
- For src area (scripted pipeline only) can fully qualify name of static method to call = library('name').<lib path>.<static method>
- Can also use computed value for version = library "name@VARIABLE VALUE"

```
stage('Compile') { // Compile and do unit testing
  steps { // Run Gradle
 library 'Utilities'
 timedCommand2 'gradle clean compileJava test','build.log'
 }
}
```

```
node ('worker_node1') {
 stage('Source') { // Get code
 // Get code from the source repository
 git url: 'http://github.com/brentlaster/greetings.git',
 branch: 'demo'
 }
 stage('Compile') { // Compile and do unit testing
 // Run Gradle
 library('Utilities').org.demo.BuildUtils3.timedGradleBuild \
 this, 'clean build'
 }
}
```


Loading code from external SCM

- Requires Remote Loader Plugin*
- Provides fileLoader DSL

Provides methods for loading Pipeline objects from remote sources. More info about available methods and their parameters: the plugin's Wiki page Available methods The variable provides following methods: • fromGit(String libPath, String repository, String branch, String credentialsId, String labelExpression) - loading of a single Groovy file from the specified Git repository • withGit(String repository, String branch, String credentialsId, String labelExpression) - wrapper closure for multiple files loading from a same Git repo • fromSVN(String libPath, String repository, String credentialsId, String labelExpression) - loading of a single Groovy file from the specified SVN repository • withSVN(String repository, String credentialsId, String labelExpression) - wrapper closure for multiple files loading from a same SVN repo

Invoke as below from script

timestampProc.timedCommand("ls -la","command.log")

Written prior to shared-libraries and not guaranteed to be maintained.

Replay for Libraries

- Only available for untrusted libraries
- Can be invoked after successful run

- 公白 丰 市 四 cndOut = sh (script:"S(cnd)", returnStdout:true).trin() 3 · def call (String cmd, String logFilePath) (cndOutput = echo sh (script:"S(cnd)", returnStdout:true).trim()
- If multiple libraries used and untrusted, all are loaded
- Reminder: shared libraries at scope of folder, multibranch, Github organization are untrusted

Jenkins World

That's all - thanks!

@BrentCLasterJenkins 2 Up and Running - O'Reilly - Spring 2018

A global DevOps event

2017

