

Jenkins 2 – Coding Continuous Delivery Pipelines

Brent Laster

- Senior Manager, R&D
- Global trainer training (Git, Jenkins, Gradle, Gerriit, Continuous Pipelines)
- Author -
 - NFJS magazine series on Gerrit
 - Professional Git book
 - Jenkins 2 Up and Running book
 - Continuous Integration vs. Continuous Delivery vs. Continuous Deployment mini-book on Safari
- https://www.linkedin.com/in/brentlaster
- @BrentCLaster

Professional Git 1st Edition

by Brent Laster . (Author)

3 customer reviews

Look inside ↓

- First 4 chapters available on Safari at https://www.safaribooksonline.com/li
- brary/view/jenkins-2up/9781491979587/
- Full book available late April

Continuous Delivery Pipeline

 "... an automated implementation of your application's build, deploy, test, and release process.

- Every change made to configuration, source code, environment or data triggers a new instance of the pipeline.
- Change motivates production of binaries and then a series of tests are done to prove it is releasable.
- Levels of testing provide successive levels of confidence.

Continuous Pipelines

Practice

- Theme is automation of software production process
- Combines 3 core practices/disciplines
 - Continuous Integration
 - Continuous Delivery
 - Continuous Deployment (if desired)
- Includes Configuration Management

Continuous Delivery doesn't mean every change is deployed to production ASAP. It means every change is proven to be deployable at any time

- Carl Caum (@ccaum) August 28, 2013

Continuous Pipelines

https://www.safaribooksonline.com/library/view/continuous-integration-vs/9781492028918/

Continuous Delivery Pipeline Stages

Popular way to implement this has been as a series of Jenkins jobs .

About Jenkins – What is it?

- Open-source framework for defining, running, and monitoring jobs/projects
- Jobs/projects execute processes such as builds, tests, etc.
- Allows "global" configuration of available tools, servers, etc. and "local" configuration within jobs to execute processes using those tools
- Frequently used to define a sequence of processes to construct a deployment pipeline
- Created by Kohsuke Kawaguchi
- Formerly known as Hudson
- Over 1000 plug-ins that provide functionality
- https://jenkins.io
- Enterprise version supported by Cloudbees
- Free community version supported by users and Cloudbees

Jenkins Dashk

Jenkins Dashboard

(Latest Build Jobs Statuses)

Global Management

- 1

Jenkins Dashboard

Global Management

Overall configuration

Plug-in management

Node management

More...

(Latest Build Jobs Statuses)

Build Job

Configuration

Analysis/Trends

Build History

Jenkins Dashboard

(Latest Build Jobs Statuses)

Build Job

Global Management

Overall configuration

Plug-in management

Node management

More...

Jenkins Dashboard

Global Management

Overall configuration

Plug-in management

Node management

More...

(Latest Build Jobs Statuses)

Build Job

Configuration

Analysis/Trends

Build History

Status
Status
Output
Invocation

Build Job

Configuration

Analysis/Trends

Build History

- Basic Jenkins Hierarchy is:
 - Dashboard
 - » Individual project
 - » Individual build results for a project
- Each one may have subsections
 - Examples:
 - » build project may have configure and trend information
 - » build results have status and console output
- Supporting pieces
 - Jenkins global configuration (Manage Jenkins)
- Additional functionality added via plugins
- Most functionality has global configuration and local (job-level) steps that can be executed
- Define globally, select locally
 - May be multiple instances (different versions)
 - Then, for individual jobs (projects), you select the instance/version of thing you want from ones globally defined

Example: Integration with Git (Plugin)

Install plugin (via Manage Jenkins->Manage Plugins)

	Inc.			
~	Git client plugin	2.7.1	Downgrade to 2.7.0	
	Utility plugin for Git support in Jenkins			
62	Git Pipeline for Blue Ocean	140	Downgrade to 1.3.5	Uninstall
~	BlueOcean Git SCM pipeline creator	1.4.0	Downgrade to 1.3.5	
0.00	Git plugin	270		
~	This plugin integrates Git with Jenkins.	3.7.0		Uninstall
	GIT server Plugin			

Example: Integration with Git (Job)

Global Config (Manage Jenkins)

Run (job output page and console log)

Use Locally (Job)

Example: Integration with Git (Job)

Global Config (Manage Jenkins)

Run (job output page and console log)

Jobs run on Jenkins Nodes

Use Locally (Job)


```
> git rev-parse --is-inside-work-tree # timeout=18
Fetching changes from the remote Git repository
> git config remote.origin.url git@diyvb2:/home/git/repositories/workshop.git # timeout=18
Fetching upstream changes from git@diyvb2:/home/git/repositories/workshop.git
> git --version # timeout=10
> git fetch --tags --progress git@diyvb2:/home/git/repositories/workshop.git +refs/heads/*:refs/remotes/origin/*
> git rev-parse refs/remotes/origin/master"(commit) # timeout=10
» git rev-parse refs/remptes/origin/origin/master*(commit) # timeout=18
Checking out Revision c897d814b2fa1285b4df91381fca31f144abb8e8 (refs/remotes/origin/master)
> git config core.sparsecheckout # timeout=18
> git checkout -f c097d814b2fa1205b4df91381fca31f144abb8e8
> git branch -a -v --no-abbrev # timeout=10
> git branch -D master # timeout=10
> git checkout -b master c097d814b2fa1285b4df91381fca31f144abb8e8
Commit message: "Updates for gretty"
> git rev-list ...no.walk c097d814h2fa1205b4df91381fca31f144abb8e8 # fimeout=16
```


Jenkins Nodes

About Jenkins jobs

- □ Name
- Description
- ☐ General properties
- ☐ Parameters (optional)
- □ SCM: (Git, Subversion, CVS, etc.)
- ☐ Triggers what initiates the "build" (processing): polling, another job finishing, notifications, etc.
- ☐ Steps
- □ Post-build Actions : (mail, notifications, archiving artifact, etc.)

- Contains configuration, commands, and history of past builds
- Can be set to run on particular nodes
- Persist history
- ☐ Have their own "dashboard"
- Have their own workspace
- ☐ Can be initiated in several ways manually, SCM polling, from other jobs

What is Jenkins 2 (2.0+)?

Features

- Next evolution of Jenkins
- Includes more integrated support for pipelines-as-code
 - Pipelines-as-code is not new with 2.0
- Pipeline DSL improvements
- Support for pipeline scripts stored in source control - Jenkinsfiles
- Automatic project creation based on Jenkinsfile presence in branches
- Improved DSL structure and processing via Declarative Pipelines
- Advanced interface Blue Ocean
- Still supports FreeStyle

Motivations

- Treat pipelines as a first class citizen
- Build support around them as a construct
- Allow to express in coding
- Use programming logic
- Treat like code
 - » Store in SCM
 - » Reviewable
- Easy to test
- Text-based
- Handle exceptional cases
- Restarts

Types of Projects

Ente	r an item name
sim	ple-pipe
» Requir	ed field
2	Freestyle project This is the central feature of Jenkins. Jenkins will build your project, combining any SCM with any build system, and this can be even used for something other than software build.
V	Maven project Build a maven project. Jenkins takes advantage of your POM files and drastically reduces the configuration.
-	Pipeline Orchestrates long-running activities that can span multiple build slaves. Suitable for building pipelines (formerly known as workflows) and/or organizing complex activities that do not easily fit in free-style job type.
	Multi-configuration project Suitable for projects that need a large number of different configurations, such as testing on multiple environments, platform-specific builds, etc.
(P)	Ivy project Build an Ivy project. Hudson takes advantage of your Ivy module descriptor files to provide additional functionality.
E	External Job This type of job allows you to record the execution of a process run outside Jenkins, even on a remote machine. This is designed so that you can use Jenkins as a dashboard of your existing automation system. See the documentation for more details.
	Folder Creates a container that stores nested items in it. Useful for grouping things together. Unlike view, which is just a filter, a folder creates a separate namespace, so you can have multiple things of the same name as long as they are in different folders.
8	GitHub Organization Scans a GitHub organization (or user account) for all repositories matching some defined markers.
OH	Multibranch Pipeline Les a set of Pipeline projects according to detected branches in one SCM repository.

Pipeline-based projects can be written in Jenkins DSL instead of configuring everything through web forms.

- Groovy-based
- Allows for orchestrating process steps
- Can be written and stored as pipeline script in job itself or as an external Jenkinsfile stored in the repository

General	Build Triggers	Advanced Project Options Pipeli	line
Advanc	ed Project C	Options	Advanced
Pipelin	е		
Definition	Pipeline so	ript	-
	Script	1 = node ('usrker_node1') { 2	Glt repository
	Pipeline Sy	✓ Use Groovy Sandbox ntax	•
Save	Apply		

Pipeline script

Automatic DSL - Snippet Generator

- Facilitates generating Groovy code for typical actions
- Select the operation
- Fill in the arguments/parameters
- Push the button
- Copy and paste

Automatic DSL - Snippet Generator

- Facilitates generating Groovy code for typical actions
- Select the operation
- Fill in the arguments/parameters
- Push the button
- Copy and paste

Scripted Pipelines – Nodes and Stages

Nodes

- Tells which system (agent) to run code on
- Code between {} forms program to run
- A particular agent can be specified in node(agent)
- Creates an associated workspace and schedules code steps to run in build queue
- specific node

```
node {
 // stages
}
node ('agent_1') {
 // stages
}
```

- Stages
- Aggregates build steps into sections
- Stages are inside of a node block
- Stages take a name (usually corresponding to the function)

```
stage('Results') {
 junit '**/target/surefire-reports/TEST-*.xml'
 archive 'target/*.jar'
}
```


Stages and output – the Stage View

```
import static orq.foo.Utilities.*
node ('worker node1') {
try {
 def gradleHome
 stage('Source') { // for display purposes
 // Get some code from our Git repository
 git 'git@diyvb:repos/gradle-greetings.git'
 stage('Build') {
 // Run the gradle build
 qbuild this, 'clean build'
 stage ('Verify') {
 // Now load 'verify.groovy'.
 def verifyCall = load("/home/diyuser/shared libraries/src/verify.groovy")
 timeout(time: 5, unit: 'SECONDS') {
 verifyCall("Please Verify the build")
 // end verify
 // end try
 catch (err) {
 echo "Caught: ${err}"
 stage ('Notify') {
 mailUser('user@domain', qetBuildInfo())
```


Stages and output – the Stage View

```
import static orq.foo.Utilities.*
node ('worker node1') {
try {
 def gradleHome
 stage('Source') { , Pipeline simple-pipe3
 // Get some code
 git 'git@diyvb::
 Recent Changes
 stage('Build') {
 // Run the grad!
 gbuild this, 'c: Stage View
 Build
 Verify
 Notify
 Source
 stage ('Verify') {
 // Now load 'ver
 1s
 Average stage times:
 1s
 27s
 1s
 def verifyCall =
 timeout(time: 5,
 verifyCall("P!
 Nov 15
 15
 23s
 15
 15
 22:07
 end verify
 // end try
 Nov 15
 1s
 32s
 165ms
 15
 catch (err) {
 22:04
 echo "Caught:
```

stage ('Notify') {

mailUser('user@domain', qetBuildInfo())

30

Global Configuration for Pipelines

Global Tools and Pipeline

- Tools defined in global configuration
- DSL keyword 'tool'
- In pipeline script
 - def variable for tool location
 - assign variable to "tool <toolname>" from global configuration

Use variable in	
place of location	ir
script	

-	description				
Gradle					
Gradle installations	Gradle				
	name	gradle32			
	GRADLE_HOME	/usr/share/gradle			
	Install automa	tically			
	Add Gradle				
	List of Gradle installation	as on this system			

```
1 * node {
2 def gradleLoc = tool 'gradle32'
3 * stage ('Build Source') {
4 git 'git@diyvb2:/opt/git/gradle-demo.git'
5 sh "'${gradleLoc}/bin/gradle' clean build"
6 }
7 }
```

```
[Pipeline] sh
[test-script] Running shell script
|+ /usr/share/gradle/bin/gradle clean build
Starting a Gradle Daemon (subsequent builds will be faster)
:clean UP-TO-DATE
:compileJava
:processResources UP-TO-DATE
:classes
```


The Jenkinsfile

- Pipeline script stored in SCM
- Can develop in the job and then transfer to Jenkinsfile
- Granularity is per branch, per project
- Not required for Jenkins to build
- Best practice to add "#!groovy" at the top
- Used as marker for Jenkins to identify branches (including creation and deletion) in multibranch and organization projects

projects / gradle-greetings.git / blob

summary | shortlog | log | commit | commitdiff | tree history | raw | HEAD

add new test files

[gradle-greetings.git] / Jenkinsfile

```
#!groovy
 import static org.foo.Utilities.*
 node ('worker node1') {
 // always run with a new workspace
 step([$class: 'WsCleanup'])
 stage('Source') {
 checkout scm
 stash name: 'test-sources', includes: 'build.gradle,src/test/'
10
11
 stage('Build') {
12
 // Run the gradle build
13
 gbuild this, 'clean build -x test'
14
15
 stage ('Test') {
 // execute required unit tests in parallel
17
18
 parallel (
19
 .master: { node ('master'){
20
 // always run with a new workspace
21
 step([$class: 'WsCleanup'])
22
 unstash 'test-sources'
23
 gbuild this, '-D test.single=TestExample1 test'
24
25
 worker2: { node ('worker node2'){
26
 // always run with a new workspace
27
 step([$class: 'WsCleanup'])
28
 unstash 'test-sources'
29
 gbuild this, '-D test.single=TestExample2 test'
30
 }},
31
32
33
34
 catch (err) {
35
 echo "Caught: ${err}"
36
37
 stage ('Notify') {
38
 // mailUser('<your email address>', "Finished")
39
40
41 }
42
```


Folder project

Folder

Creates a container that stores nested items in it. Useful for grouping things together. Unlike view, which is just a filter, a folder creates a separate namespace, so you can have multiple things of the same name as long as they are in different folders.

- Creates a high-level container for other projects
- Provides a separate namespace (not just viewing organization like views)
- Allows for pipeline libraries that can be shared among jobs in the folder

Pipeline Libraries

Sharable libraries available to any Pipeline jobs inside this folder. These libraries will be untrusted, meaning their code runs in the Groovy sandbox.

Add

- Once folder project is created, interface is available to create other jobs inside of it
- Full name of items in folder are <Folder name>/<Item name>

Multibranch Pipeline

Multibranch Pipeline

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

- Creates pipeline projects in Jenkins to correspond to branches in an SCM repository
- Marker for whether a branch should have a corresponding job is presence of a Jenkinsfile in branch

Configure sources just like any other job - but don't specify branches - (except to include or exclude if needed)

Can also include Shared Pipeline Libraries just for this set

Pipeline Libraries Sharable libraries available to any Pipeline jobs inside this folder. These libraries will be untrusted, meaning their code runs in the Groovy sandbox. Add

User creates and pushes a Jenkinsfile to desired branches in source control system.

User creates and configures a multibranch project.

Jenkins scans the project branches for ones with Jenkinsfiles.

User creates and pushes a Jenkinsfile to desired branches in source control system.

User creates and configures a multibranch project.

Jenkins scans the project branches for ones with Jenkinsfiles.

User creates and pushes a Jenkinsfile to desired branches in source control system.

User creates and configures a multibranch project.

Jenkins scans the project branches for ones with Jenkinsfiles.

Scan Multibranch Pipeline Log

```
Started by user Jenkins Admin
[Sat Nov 04 15:24:55 EDT 2017] Starting branch indexing...
 > git --version # timeout=10
 > git ls-remote git@diyvb2:/opt/git/gradle-demo # timeout=10
 > git rev-parse --is-inside-work-tree # timeout=10
Setting origin to git@diyvb2:/opt/git/gradle-demo
 > git config remote.origin.url git@diyvb2:/opt/git/gradle-demo # timeout=10
Fetching & pruning origin...
Fetching upstream changes from origin
 > git --version # timeout=10
 > git fetch --tags --progress origin +refs/heads/*:refs/remotes/origin/* --prune
Listing remote references...
 > git config --get remote.origin.url # timeout=10
 > git ls-remote -h git@diyvb2:/opt/git/gradle-demo # timeout=10
Checking branches...
  Checking branch master
 'Jenkinsfile' not found
 Does not meet criteria
  Checking branch test
 'Jenkinsfile' found
 Met criteria
No changes detected: test (still at 2847718a6628546c8b6de362ef68729b12dce328)
  Checking branch decl
 'Jenkinsfile' found
 Met criteria
Scheduled build for branch: decl
Processed 3 branches
[Sat Nov 04 15:24:56 EDT 2017] Finished branch indexing. Indexing took 0.73 sec
Finished: SUCCESS
```


User creates and pushes a Jenkinsfile to desired branches in source control system.

User creates and configures a multibranch project.

Jenkins scans the project branches for ones with Jenkinsfiles.

Jenkins creates new jobs for each branch having a Jenkinsfile and executes the jobs

Branches (2)							
S	w	Name :	Last Success	Last Failure	Last Duration	Fav	
	*	decl	20 days - #3	N/A	1 min 18 sec		
•	*	test	3 mo 14 days - #3	N/A	46 sec	② 合	

Finished: SUCCESS

Jenkinsfile and executes the jobs

Icon: SML

RSS for all RSS for failures RSS for just latest builds

Jenkinsfile and executes the jobs

Github Organization Project

GitHub Organization

Scans a GitHub organization (or user account) for all repositories matching some defined markers.

- Automatically detects repositories in organization
- Creates multibranch projects for each repository
- Monitors activity in projects/branches with Jenkinsfile
- Automatically sets up "organization webhook" on Github and react to webhook posting back to Jenkins system
- Supports shared pipeline libraries for projects in organization

Project 5	lources			
Reposit	Owner Scan cr	redentials	oclasterorg - none	► Add •
	oject Recognizers		Pipeline Jenkinst	file
В	uild Triggers			
0	Trigger builds remo Build periodically Periodically if not ot			
1	nterval		1 day	

Pipeline Libraries

Sharable libraries available to any Pipeline jobs inside this folder. These libraries will be untrusted, meaning their code runs in the Groovy sandbox.

Add

Declarative Pipelines – Motivation and Form

- Scripted DSL is good, but not as intuitive
- Scripted DSL feels like you need to know Groovy
- Extra processing required for things we used to get for free
- Still part of pipeline can be entered in script window or Jenkinsfiles
- Simpler syntax
- Improved error checking/code validation
- Set of declarative "directives" and "sections" for various components (current list)

Scripted vs. Declarative Syntax

```
#!groovy
@Library('Utilities@1.5')
node ('worker node1') {
try {
 stage('Source') {
 // always run with a new workspace
 cleanupWs()
 checkout scm
 stash name: 'test-sources', includes: 'build.gradle,src/test/'
 stage('Build') {
 // Run the gradle build
 gbuild2 'clean build -x test'
catch (err) {
 echo "Caught: ${err}"
 stage ('Notify') {
 // mailUser('<your email address>', "Finished")
```

```
#!groovy
pipeline {
  agent{ label 'worker_node1'}
  libraries {
 lib('Utilities@1.5')
 stages {
 stage('Source') {
 steps {
 cleanWs()
 checkout scm
 stash name: 'test-sources', includes: 'build.gradle,src/test/'
  stage('Build') {
 // Run the gradle build
 steps {
 gbuild2 'clean build -x test'
} // end stages
 post {
 always {
 echo "Build stage complete"
 failure{
 echo "Build failed"
 mail body: 'build failed', subject: 'Build failed!', to: '<your email address>'
 success {
 echo "Build succeeded"
 mail body: 'build succeeded', subject: 'Build Succeeded', to: '<your email address>'
} // end pipeline
```


FreeStyle vs. Scripted vs Declarative

Example: post processing – such as always sending mail


```
node {
  try {
 sendEmailStarted()
 stage('Source') {...}
 stage('Build') {...}
 ...
 sendEmailSuccess()
} catch (err) {
 currentBuild.result = "FAILED"
 sendEmailFail()
 throw err
}
```

```
post {
 always {
 echo "Build stage complete"
 }
 // changed means when the build status is different than the p
 failure{
 echo "Build failed"
 mail body: <some text>, subject: 'Build failed!', to: 'devop
 }
 success {
 echo "Build succeeded"
 archiveArtifacts '**/*'
 }
}
```

52

FreeStyle vs. Scripted vs Declarative

FreeStyle vs. Scripted vs Declarative

General Source Code Management Build Triggers Build Environment Build Post-build Actions Post-build Actions E-mail Notification Recipients Whitespace-separated list of recipient addresses. May reference build parameters like \$PARAM. E-mail will be sent when a build fails, becomes unstable or returns to stable. Send e-mail for every unstable build node { try { sendEmailStarted() post { always { stage('Source') {...} echo "Build stage complete" stage('Build') {...} // changed means when the build status is different than the p failure{ echo "Build failed" sendEmailSuccess() mail body: <some text>, subject: 'Build failed!', to: 'devop } catch (err) { success { currentBuild.result = "FAIL echo "Build succeeded" archiveArtifacts '**/*' sendEmailFail() throw err

@BrentCLaster

FreeStyle vs. Scripted vs Declarative

- New Jenkins interface
- Support for graphically representing pipelines
- Based on stages definitions
- Full functionality requires declarative pipeline
- Shows processing, success, failure of stages
- Can view logs segmented by steps
- Can be invoked by left menu item or http:<jenkins url>/blue
- Visual pipeline creator/editor allows for creating pipeline around existing code base

Pipelines page

- List all pipelines and health, etc.
- Like Jenkins dashboard page
- Can drill in from here
- Also can select favorites

Run in progress

- Green checks indicate successfully completed stages
- Partially filled/outlined circles represent stages in progress
- Empty circles represent stages waiting to be done

Failed Build Step

- Individual steps marked as failed
- Logs accessible
- Note "Re-run" button

New Pipeline

- Allows you to create a new pipeline around existing code base
- Easy for existing multibranch pipelines
- May require authorization

Jenkins 2 and Docker

- 4 ways of running Docker via Jenkins
 - Configured as a "cloud" (via Docker plugin)
 - » Global configuration points Jenkins to a Docker image that works as a node
 - » Jenkins can start/stop containers based on the image automatically as needed to do work (dynamically start up nodes)
 - Use global variable "docker" (via Docker pipeline plugin)
 - » Point to an image invoke "inside" method
 - » Get image (if not already there), spins it up, provides access to workspace), performs tasks, and gets rid of it
 - As "agent" for declarative pipelines
 - » Can be pointed to input file (Dockerfile) and automatically "build" a docker image to run on
 - Directly vs shell call
 - » Uses "sh" shell call to run docker executable

Jenkins 2.0 and Docker – Inside example 62

```
Jenkins docker-test2 Pipeline Syntax
 Global variables are available in Pipeline directly, not as steps. They expose methods and variables to be accessed within your Pipeline script
Step Reference

 Global Variables Reference

 Global Variable Reference
Online Documentation
 Variables
Intelly IDEA GDSL
 docker
 The docker variable offers convenient access to Docker-related functions from a Pipeline script
 Methods needing a slave will implicitly run a node (--) block if you have not wrapped them in one. It is a good idea to enclose a block of steps which should all run on the same node in a
 Specifies a registry URL such as https://docker.mycorp.com/, plus an optional credentials ID to connect to it
 withServer(urif, credentialsId)) {_}
 Specifies a server URI such as tcp://swarm.mycorp.com:2376. plus an optional credentials ID to connect to it
 withTool(toolName) {_}
 Specifies the name of a Docker installation to use, if any are defined in Jenkins global configuration. If unspecified, docker is assumed to be in the $PATH of the slave agent
 Creates an Image object with a specified name or ID. See below
 Runs docker build to create and tag the specified image from a Dockerfile in the current directory. Additional args may be added, such as '-f Dockerfile, other --pul
 The image name with optional tag (mycorp/myapp, mycorp/myapp; Latest) or ID (hexadecimal has)
 Uses docker run to run the image, and returns a Container which you could stop later. Additional args may be added, such as '-p 8888:8880 --memory-swap=-1'. Options
 Image.withRunf(args[, command])] {_}
 Like run but stops the container as soon as its body exits, so you do not need a try-finally block
 Like withRun this starts a container for the duration of the body, but all external commands (sh) launched by the body run inside the container rather than on the host. These co-
 Runs docker tag to record a tag of this image (defaulting to the tag it already has). Will rewrite an existing tag if one exists
 Pushes an image to the registry after tagging it as with the tag method. For example, you can use image, push 'latest' to publish it as the latest version in its repositor
 Runs docker pull. Not necessary before run, withRun, or inside
 The 1d prefixed as needed with registry information, such as docker.mycorp.com/mycorp/myapp. May be used if running your own Docker commands using sh
```

```
node() {
 def myIma
 stage ("Build image") {
 // download the dockerfile to build from
 git 'git@diyvb:repos/dockerResources.git'
 // build our docker image
 myImg = docker.build 'my-image:snapshot'
 stage ("Get Source") {
```

```
[Pipeline] stage
[Pipeline] { (Build image)
[Pipeline] git
> git rev-parse --is-inside-work-tree # timeout=10
Fetching changes from the remote Git repository
> git config remote.origin.url git@diyvb:repos/dockerResour
Fetching upstream changes from git@diyvb:repos/dockerResourc
> git --version # timeout=10
> git fetch --tags --progress git@diyvb:repos/dockerResourc
 > git rev-parse refs/remotes/origin/master^{commit} # timeo
> git rev-parse refs/remotes/origin/origin/master^{commit}
Checking out Revision 742b984c53e96e7d1465d9442af6c6606757e8
> git config core.sparsecheckout # timeout=10
> qit checkout -f 742b984c53e96e7d1465d9442af6c6606757e845
 > git branch -a -v --no-abbrev # timeout=10
 > git branch -D master # timeout=10
 > git checkout -b master 742b984c53e96e7d1465d9442af6c66067
> git rev-list 742b984c53e96e7d1465d9442af6c6606757e845 # t
[Pipeline] sh
[workspace] Running shell script
+ docker build -t my-image:snapshot .
Sending build context to Docker daemon 289.8 kB
Step 1 : FROM java:8-jdk
 ---> 861e95c114d6
Step 2 : MAINTAINER B. Laster (bclaster@nclasters.org)
 ---> Using cache
 ---> 48b4694fbab0
Step 3 : ENV GRADLE VERSION 2.14.1
---> Using cache
 ---> c84de3a28e12
Step 4 : RUN cd /opt && wget https://services.gradle.org/di
bin.zip" && ln -s "/opt/gradle-${GRADLE VERSION}/bin/gradle
---> Using cache
 ---> df50ff638f0d
Step 5 : ENV GRADLE HOME /opt/gradle
```


no

Jenkins 2.0 and Docker – Inside example 63

Jenkins docker-test2 Pipeline Syntax ampper denerator Step Reference

Global Variables Reference

Online Documentation

Intellij IDEA GDSL

Global variables are available in Pipeline directly, not as steps. They expose methods and variables to be accessed within your Pipeline script.

Global Variable Reference

Variables

docker

The docker variable offers convenient access to Docker-related functions from a Pipeline script

=10

Methods needing a slave will implicitly run a node (...) block if you have not wrapped them in one. It is a good idea to enclose a block of steps which should all run on the same node in sa

dockerResour

Some methods return instances of auxiliary classes which serve as holders for an ID and which have their own methods and properties. Methods taking a body return any value returned bockerResourc

withRegistry(url[, credentialsId]) {...}

Specifies a registry URL such as https://docker.mycorp.com/, plus an optional credentials ID to connect to it.

ockerResourc mit} # timeo

withServer(uri[, credentialsId]) {...}

Specifies a server URI such as tcp://swarm.mvcorp.com:2376. plus an optional credentials ID to connect to it.

er^{commit} f6c6606757e8

withTool(toolName) {_}

Specifies the name of a Docker installation to use, if any are defined in Jenkins global configuration. If unspecified, docker is assumed to be in the \$PATH of the slave agent.

6606757e845

image(id)

Creates an Image object with a specified name or ID. See below.

442af6c66067 6757e845 # t

build(image[, args])

Runs docker build to create and tag the specified image from a Dockerfile in the current directory. Additional args may be added, such as '-f Dockerfile, other --pull

object. Records a FR0M fingerprint in the build.

Image.id

The image name with optional tag (mycorp/myapp, mycorp/myapp; latest) or ID (hexadecimal hash).

Image.run([args, command])

Uses docker run to run the image, and returns a Container which you could stop later. Additional args may be added, such as '-p 8888;8880 --memory-swap=-1'. Options

Image.withRun[(args[, command])] {_}

Like run but stops the container as soon as its body exits, so you do not need a try-finally block.

s.org)

Image.inside[(args)] {_}

Like withRun this starts a container for the duration of the body, but all external commands (sh) launched by the body run inside the container rather than on the host. These commands

Image.tag([tagname])

Runs docker tag to record a tag of this image (defaulting to the tag it already has). Will rewrite an existing tag if one exists.

Image.push([tagname])

}/bin/gradle

radle.org/di

Pushes an image to the registry after tagging it as with the tag method. For example, you can use image push 'latest' to publish it as the latest version in its repository

Image.pull()

Runs docker pull. Not necessary before run, withRun, or inside.

Image.imageName()

The 1d prefixed as needed with registry information, such as docker.mycorp.com/mycorp/myapp. May be used if running your own Docker commands using sh.

Jenkins 2.0 and Docker – Inside example 64

```
Global variables are available in Pipeline directly, not as steps. They expose methods and variables to be accessed within your Pipeline script
Global Variables Reference
 Global Variable Reference
Online Documentation
 Variables
 [Pipeline] stage
 [Pipeline] { (Build image)
 The docker variable offers convenient access to Docker-related functions from a Pipeline script
 [Pipeline] git
 > git rev-parse --is-inside-work-tree # timeout=10
 Fetching changes from the remote Git repository
 > git config remote.origin.url git@diyvb:repos/dockerResour
 Specifies a registry URL such as https://docker.mycorp.com/, plus an optional credentials ID to connect to
 withServer(uri[, credentialsId]) {_}
 Fetching unetreem changes from gitadiyyh renne/dockerResourc
 node()
 Resourc
 def myImg
 # timeo
 commit}
 stage ("Build image") {
 506757e8
 // download the dockerfile to build from
 757e845
 git 'git@diyvb:repos/dockerResources.git'
 6c66067
 845 # t
 build our docker image
 myImg = docker.build 'my-image:snapshot'
 stage ("Get Source") {
 ---> Using cache
 node() {
 ---> 48b4694fbab0
 def myIma
 Step 3 : ENV GRADLE VERSION 2.14.1
 stage ("Build image") {
 ---> Using cache
 // download the dockerfile to build from
 ---> c84de3a28e12
 Step 4 : RUN cd /opt && wget https://services.gradle.org/di
 git 'git@diyvb:repos/dockerResources.git'
 bin.zip" && ln -s "/opt/gradle-${GRADLE VERSION}/bin/gradle
 ---> Using cache
 // build our docker image
 ---> df50ff638f0d
 myImg = docker.build 'my-image:snapshot'
 Step 5 : ENV GRADLE HOME /opt/gradle
 stage ("Get Source") {
```


Jenkins 2.0 and Docker – Inside example 65

```
[Pipeline] stage
 [Pipeline] { (Build image)
o Step Re [Pipeline] git
 > git rev-parse --is-inside-work-tree # timeout=10
 Fetching changes from the remote Git repository
 > git config remote.origin.url git@diyvb:repos/dockerResour
 Fetching upstream changes from git@diyvb:repos/dockerResourcparse --is-inside-work-tree # timeout=10
 > git --version # timeout=10
 anges from the remote Git repository
 > git fetch --tags --progress git@diyvb:repos/dockerResourcig remote.origin.url git@diyvb:repos/dockerResour
 > git rev-parse refs/remotes/origin/master^{commit} # timeostream changes from git@diyvb:repos/dockerResourc
 rsion # timeout=10
 > git rev-parse refs/remotes/origin/origin/master^{commit}
 h --tags --progress git@diyvb:repos/dockerResourc
 Checking out Revision 742b984c53e96e7d1465d9442af6c6606757e8parse refs/remotes/origin/master^{commit} # timeo
 > git config core.sparsecheckout # timeout=10
 parse refs/remotes/origin/origin/master^{commit}
 t Revision 742b984c53e96e7d1465d9442af6c6606757e8
 > git checkout -f 742b984c53e96e7d1465d9442af6c6606757e845
 ig core.sparsecheckout # timeout=10
 > git branch -a -v --no-abbrev # timeout=10
 kout -f 742b984c53e96e7d1465d9442af6c6606757e845
 > git branch -D master # timeout=10
 ch -a -v --no-abbrev # timeout=10
 > git checkout -b master 742b984c53e96e7d1465d9442af6c66067ch -D master # timeout=10
 > git rev-list 742b984c53e96e7d1465d9442af6c6606757e845 #
 tkout -b master 742b984c53e96e7d1465d9442af6c66067
 list 742b984c53e96e7d1465d9442af6c6606757e845 # t
 [Pipeline] sh
 [workspace] Running shell script
 Running shell script
 + docker build -t my-image:snapshot .
 ild -t my-image:snapshot .
 Sending build context to Docker daemon 289.8 kB
 ld context to Docker daemon 289.8 kB
 OM java:8-jdk
 Step 1 : FROM java:8-jdk
 5c114d6
 ---> 861e95c114d6
 INTAINER B. Laster (bclaster@nclasters.org)
 Step 2 : MAINTAINER B. Laster (bclaster@nclasters.org)
 cache
 no ---> Using cache
 94fbab0
 V GRADLE VERSION 2.14.1
 ---> 48b4694fbab0
 cache
 Step 3 : ENV GRADLE VERSION 2.14.1
 3a28e12
 ---> Using cache
 N cd /opt && wget https://services.gradle.org/di
 ---> c84de3a28e12
 & ln -s "/opt/gradle-${GRADLE VERSION}/bin/gradle
 Step 4: RUN cd /opt && wget https://services.gradle.org/dicache
 bin.zip" && ln -s "/opt/gradle-${GRADLE_VERSION}/bin/gradlef638f0d
 V GRADLE HOME /opt/gradle
 ---> Using cache
 ---> df50ff638f0d
 Step 5 : ENV GRADLE HOME /opt/gradle
```


That's all - thanks!

Professional Git 1st Edition

by Brent Laster ▼ (Author)

* 3 customer reviews

Look inside ↓

