

CI AND CD AT SCALE SCALING JENKINS WITH DOCKER AND APACHE MESOS

Carlos Sanchez

csanchez.org / @csanchez

See online at http://carlossg.github.io/presentations

ABOUT ME

Senior Software Engineer @ CloudBees

Contributor to the Jenkins Mesos plugin and the Java

Marathon client

Author of Jenkins Kubernetes plugin

Long time OSS contributor at Apache, Eclipse, Puppet,...

OUR USE CASE

Scaling Jenkins

Your mileage may vary

SCALING JENKINS

Two options:

- More build agents per master
- More masters

SCALING JENKINS: MORE BUILD AGENTS

- Pros
 - Multiple plugins to add more agents, even dynamically
- Cons
 - The master is still a SPOF
 - Handling multiple configurations, plugin versions,...
 - There is a limit on how many build agents can be attached

SCALING JENKINS: MORE MASTERS

- Pros
 - Different sub-organizations can self service and operate independently
- Cons
 - Single Sign-On
 - Centralized configuration and operation

CLOUDBEES JENKINS ENTERPRISE EDITION

CloudBees Jenkins Operations Center

CLOUDBEES JENKINS PLATFORM - PRIVATE SAAS EDITION

The best of both worlds

CloudBees Jenkins Operations Center with multiple masters

Dynamic build agent creation in each master

ElasticSearch for Jenkins metrics and Logstash

BUT IT IS NOT TRIVIAL

ARCHITECTURE

Docker Docker

Kernel Sanders

The solution: Docker. The problem? You tell me.

Isolated Jenkins masters
Isolated build agents and jobs
Memory and CPU limits

How would you design your infrastructure if you couldn't login? Ever.

Kelsey Hightower

EMBRACE FAILURE!

CLUSTER SCHEDULING

- Running in public cloud, private cloud, VMs or bare metal
 - Starting with AWS and OpenStack
- HA and fault tolerant
- With Docker support of course

MESOSPHERE MARATHON

TERRAFORM

TERRAFORM

```
resource "aws_instance" "worker" {
 count = 1
 instance type = "m3.large"
 ami = "ami-xxxxxx"
 key name = "tiger-csanchez"
 security groups = ["sq-61bc8c18"]
 subnet id = "subnet-xxxxxx"
 associate public ip address = true
 tags {
 Name = "tiger-csanchez-worker-1"
 "cloudbees:pse:cluster" = "tiger-csanchez"
 "cloudbees:pse:type" = "worker"
 root block device {
 volume size = 50
```

TERRAFORM

- State is managed
- Runs are idempotent
 - terraform apply
- Sometimes it is too automatic
 - Changing image id will restart all instances

@DEVOPS_BORAT

DevOps Borat

To make error is human. To propagate error to all server in automatic way is #devops.

PACKER

- Preinstall packages: Mesos, Marathon, Docker
- Cached docker images
- Other drivers: XFS, NFS,...
- Enhanced networking driver (AWS)

STORAGE

Handling distributed storage

Servers can start in any host of the cluster

And they can move when they are restarted

Jenkins masters need persistent storage, agents (*typically*)

don't

Supporting EBS (AWS) and external NFS

SIDEKICK CONTAINER

A privileged container that manages mounting for other containers

Can execute commands in the host and other containers

SIDEKICK CONTAINER CASTLE

Running in Marathon in each host

```
"constraints": [
 [
 "hostname",
 "UNIQUE"
 ]
]
```

A lot of magic happening with nsenter both in host and other containers

- Jenkins master container requests data on startup using entrypoint
 - REST call to Castle
- Castle checks authentication
- Creates necessary storage in the backend
 - EBS volumes from snapshots
 - Directories in NFS backend

- Mounts storage in requesting container
 - EBS is mounted to host, then bind mounted into container
 - NFS is mounted directly in container
- Listens to Docker event stream for killed containers

CASTLE: BACKUPS AND CLEANUP

Periodically takes S3 snapshots from EBS volumes in AWS

Cleanups happening at different stages and periodically

EMBRACE FAILURE!

PERMISSIONS

Containers should not run as root

Container user id != host user id

i.e. jenkins user in container is always 1000 but matches ubuntu user in host

CAVEATS

Only a limited number of EBS volumes can be mounted

Docs say /dev/sd[f-p], but /dev/sd[q-z] seem to work too

Sometimes the device gets corrupt and no more EBS volumes can be mounted there

NFS users must be centralized and match in cluster and NFS server

MEMORY

Scheduler needs to account for container memory requirements and host available memory

Prevent containers for using more memory than allowed

Memory constrains translate to Docker --memory

WHAT DO YOU THINK HAPPENS WHEN?

Your container goes over memory quota?

WHAT ABOUT THE JVM?

WHAT ABOUT THE CHILD PROCESSES?

OTHER CONSIDERATIONS

ZOMBIE REAPING PROBLEM

Zombie processes are processes that have terminated but have not (yet) been waited for by their parent processes.

The init process -- PID 1 -- task is to "adopt" orphaned child processes

source

THIS IS A PROBLEM IN DOCKER

Jenkins build agent run multiple processes

But Jenkins masters too, and they are long running

TINI

Systemd or SysV init is too heavyweight for containers

All Tini does is spawn a single child (Tini is meant to be run in a container), and wait for it to exit all the while reaping zombies and performing signal forwarding.

PROCESS REAPING

Docker 1.9 gave us trouble at scale, rolled back to 1.8

Lots of *defunct* processes

NETWORKING

Jenkins masters open several ports

- HTTP
- JNLP Build agent
- SSH server (Jenkins CLI type operations)

NETWORKING: HTTP

We use a simple nginx reverse proxy for

- Mesos
- Marathon
- ElasticSearch
- CJOC
- Jenkins masters

Gets destination host and port from Marathon

NETWORKING: HTTP

Doing both

- domain based routing master1.pse.example.com
- path based routing pse.example.com/master1
 - because not everybody can touch the DNS or get a wildcard SSL certificate

NETWORKING: JNLP

Build agents started dynamically in Mesos cluster can connect to masters internally

Build agents manually started outside cluster get host and port destination from HTTP, then connect directly

NETWORKING: SSH

SSH Gateway Service

Tunnel SSH requests to the correct host

Simple configuration needed in client

```
Host=*.ci.cloudbees.com
ProxyCommand=ssh -q -p 22 ssh.ci.cloudbees.com tunnel %h
```


allows to run

ssh master1.ci.cloudbees.com

SCALING

New and interesting problems

A 300 JENKINS MASTERS CLUSTER

- 3 Mesos masters (m3.xlarge: 4 vCPU, 15GB, 2x40 SSD)
- 80 Mesos slaves (m3.xlarge)
- 7 Mesos slaves dedicated to ElasticSearch: (r3.2xlarge: 8 vCPU, 61GB, 1x160 SSD)

Total: 1.5TB 376 CPUs

Running 300 masters and ~3 concurrent jobs per master

Masters: 2GB 0.1 CPU / Build agents: 512MB 0.1 CPU

*	master-0286	3	3	1	1.642.2.1	
*	master-0287	3	2	1	1.642.2.1	
*	master-0288	3	0	1	1.642.2.1	
*	master-0289	3	0	3	1.642.2.1	
*	master-0290	3	0	2	1.642.2.1	
*	<u>master-0291</u>	3	0	1	1.642.2.1	
*	<u>master-0292</u>	3	3	1	1.642.2.1	
*	master-0293	3	3	1	1.642.2.1	
*	master-0294	3	0	2	1.642.2.1	
*	master-0295	3	2	1	1.642.2.1	
*	master-0296	3	1	2	1.642.2.1	
*	master-0297	3	0	2	1.642.2.1	
*	master-0298	3	0	2	1.642.2.1	
*	master-0299	3	0	1	1.642.2.1	
*	master-0300	3	0	2	1.642.2.1	

lesos Frame	WOIKS	Slaves	Offers						
Slaves				8fb234eb6d5e47049a1d07f0e297cd97- mesos	8fb234eb6d5e47049a1d07f0e297cd97- mesos		minutes ago	36.compute- 1.amazonaws.com	
Activated 87				mesos-jenkins-	task mesos-jenkins-	RUNNING	24	ec2-54-164-181-	Sandbox
Deactivated 0				be97d6997b6e473d8acabea8ef8587f8- mesos	be97d6997b6e473d8acabea8ef8587f8- mesos		minutes ago	123.compute- 1.amazonaws.com	
Tasks				mesos-jenkins-	task mesos-jenkins-	RUNNING	25	ec2-54-85-24-	Sandbox
Staged				0727b10e0bdd4711b34470bef33e2ff9- mesos	0727b10e0bdd4711b34470bef33e2ff9- mesos		minutes ago	59.compute- 1.amazonaws.com	
Started				mesos-jenkins-	task mesos-jenkins-	RUNNING	25	ec2-54-165-41- 44.compute- 1.amazonaws.com	Sandbox
Finished				c0e330cab95b410b929a1e01cb93e108-	c0e330cab95b410b929a1e01cb93e108-		minutes		
Killed	Killed			mesos	mesos		ago		
Failed				mesos-jenkins- 7786f1fa4ea24d2a904c35095dcdd157-	task mesos-jenkins- 7786f1fa4ea24d2a904c35095dcdd157-	RUNNING	25 minutes	ec2-54-175-146- 38.compute-	Sandbox
Lost	Lost			mesos	mesos		ago	1.amazonaws.com	
Resources CPUs Mem				mesos-jenkins- df03482cbf8644998b6712489c73268e- mesos	task mesos-jenkins- df03482cbf8644998b6712489c73268e- mesos	RUNNING	25 minutes ago	ec2-54-175-113- 162.compute- 1.amazonaws.com	Sandbox
Total	376	1507.9 GB		mesos-jenkins- cbf3857cfd8045698bc3e56b7af8c6e8- mesos	,	RUNNING	26	ec2-54-164-243-	Sandbox
Used 192.	.500	1457.7 GB			cbf3857cfd8045698bc3e56b7af8c6e8- mesos		minutes ago	131.compute- 1.amazonaws.com	
Offered	0	0 B		mesos-jenkins-	task mesos-jenkins-	RUNNING	28	ec2-54-83-61-	Sandbox
Idle 183.	.500	50.2 GB		d3a4b6a5d72f497ca03b2c8d657f59e0- mesos	d3a4b6a5d72f497ca03b2c8d657f59e0- mesos			112.compute- 1.amazonaws.com	

/masters/master-0286	2048	0.2	1/1	 Running
/masters/master-0287	2048	0.2	1/1	 Running
/masters/master-0288	2048	0.2	1/1	 Running
/masters/master-0289	2048	0.2	1/1	 Running
/masters/master-0290	2048	0.2	1/1	 Running
/masters/master-0291	2048	0.2	1/1	Running
/masters/master-0292	2048	0.2	1/1	 Running
/masters/master-0293	2048	0.2	1/1	 Running
/masters/master-0294	2048	0.2	1/1	 Running
/masters/master-0295	2048	0.2	1/1	 Running
/masters/master-0296	2048	0.2	1/1	 Running
/masters/master-0297	2048	0.2	1/1	 Running
/masters/master-0298	2048	0.2	1/1	 Running
/masters/master-0299	2048	0.2	1/1	Running
/masters/master-0300	2048	0.2	1/1	Running

TERRAFORM AWS

- Instances
- Keypairs
- Security Groups
- S3 buckets
- ELB
- VPCs

AWS

Resource limits: VPCs, S3 snapshots, some instance sizes

Rate limits: affect the whole account

Retrying is your friend, but with exponential backoff

AWS

Running with a patched Terraform to overcome timeouts and AWS *eventual consistency*

```
<?xml version="1.0" encoding="UTF-8"?>
<DescribeVpcsResponse xmlns="http://ec2.amazonaws.com/doc/2015-10-01/</pre>
 <reguestId>8f855bob-3421-4cff-8c36-4b517eb0456c</reguestld>
 <vpcSet>
 <item>
 <vpcId>vpc-30136159
 <state>available</state>
 <cidrBlock>10.16.0.0/16</cidrBlock>
</DescribeVpcsResponse>
2016/05/18 12:55:57 [DEBUG] [aws-sdk-go] DEBUG: Response ec2/Describe
--[ RESPONSE] ------
HTTP/1.1 400 Bad Request
<Response><Error><Code>InvalidVpcID.NotFound</Code><Message>
The vpc ID 'vpc-30136159' does not
exist</Message></Error></Errors>
```

TERRAFORM OPENSTACK

- Instances
- Keypairs
- Security Groups
- Load Balancer
- Networks

OPENSTACK

Custom flavors

Custom images

Different CLI commands

There are not two OpenStack installations that are the same

THE FUTURE

New framework using Netflix Fenzo

Runs under marathon, exposes REST API that masters call

- Affinity
- Reduce number of frameworks
- Faster to spawn new build agents because framework is not started
- Pipeline durable builds, can survive a restart of the master
- Dedicated workers for builds

THANKS

csanchez.org

