

Going Literate in Amadeus

Vincent Latombe
Amadeus IT Group
<http://www.amadeus.com>

June 25, 2014

#jenkinsconf

About me

- Vincent Latombe a.k.a vlatombe
- Developer advocate at Amadeus
- Used to build for Java/JEE env., now also C++/Python/Ruby
- Heavy Jenkins user since 2010
- Maintainer of the Clearcase plugin
- Contributes to core (windows fixes), git and literate

Agenda

- What is Literate ?
- Literate in Practice
- Literate in Amadeus
- Under the hood

Part I

~~WHAT~~ IS LITERATE???

Literate Programming

- Introduced by Donald Knuth in 1983
- Explain program logic using natural language with snippets of code and macros

Literate Builds

- Applies Literate paradigm to builds
- Describes the build steps in a marker file or simply in README.md
- Build definition stored in the same SCM as the code it is building

Literate Builds

- Marker file within the SCM
- May contain the build definition
- Fallback to README.md if empty

Markdown Cheatsheet

A section

=====

This is text inside section.

And ``this is inline code``.

some code

A section

This is text inside section. And `this is inline code`.

```
some code
```


Hello world example

Hello world literate project

=====

Build

Let's say hello

```
echo "Hello world"
```


Hello world literate project

Build

Let's say hello

```
echo "Hello world"
```

Ant example

Environments

=====

Notice how we specify the environment to build with by providing Jenkins node labels or tool installer names in code snippet sections attached to bullet points in an "environment" section?

```
* `ant-1.8`, `java-1.7`
```

Build

=====

```
ant clean dist
```

Matrix build? No problem

Complex project

=====

Environments

=====

We have two different environments that the build must be run on:

- * `linux`, `gcc-4.2`, `ant-1.8`, `maven-3.0.5`, `java-1.7`
- * `windows`, `vs-pro-2012`, `ant-1.8`, `maven-3.0.5`, `java-1.7`

Build commands per environment

Build

=====

We have two different sets of build instructions, one for building with visual studio and the other for building with GCC

* On `gcc-4.2`, we start by building the native code

```
./configure
```

```
make
```

* On `vs-pro-2012`, we have a batch file to do the native steps

```
call build-native.bat
```

Additional tasks

- Defined in the marker file
- Enabled per branch using the job configuration
- Lightweight promotion
 - Self-promotion
 - Manual promotion (with optional parameters)

Extensions

- Files stored in SCM under .jenkins folder
- Basic: `<extensionName>.xml`, contains the config snippet
- Implement Agent to expose higher-level configuration files

Part II

LITERATE IN PRACTICE

DEMO TIME !

DEMO TIME

- Basic project
- Multi environment
- Multi branches
- Promotion
- Parameters

Part III

LITERATE IN AMADEUS

Our context

- About 3000 developers
- Commercial products
 - ~1000 Java/JEE
 - ~2000 C++
- For internal tooling, add
 - Python
 - Ruby
 - Perl

It's about control!

- Fully open
- Locked down
- Balanced
 - Template-based solutions: only defined attributes can be customized
 - Literate: commands can be customized, post-build actions can be whitelisted

Infrastructure

YAML Parser

- Markdown considered too textual, too much space for syntax errors, even if using README.md was tempting
- We have some YAML lovers internally ;-)
- Easy to implement thanks to existing Literate architecture

Markdown vs YAML

Environments

=====

* `windows`, `java-1.6`

* `linux`, `java-1.7`

Build

=====

`mvn -B clean verify`

environments:

- [windows, java-1.6]

- [linux, java-1.7]

build: mvn -B clean verify

Part IV

UNDER THE HOOD

Architecture

Literate-api

- Doesn't depend on Jenkins
- Pluggable model builders (Markdown, YAML, ...)

Scm-API

- `jenkins.scm.api.SCMSource` : provider for `hudson.scm.SCM` instances
- Able to comprehend multiple heads on a SCM

Branch-api

- Toolkit to handle multi-branch
 - Dead branch policy
 - Untrusted branches
 - Build retention
 - Throttling
- Foundation for
 - Multi-branch freestyle project
 - Multi-branch template project

Literate-plugin

- New extension points
 - `LiterateBranchProperty` : decorate branch and environments with anything (buildwrapper, properties...)
 - `Agent` : Builds `Publisher` instances from files in the SCM.

Towards a release

- Develop the ecosystem
 - More plugins integration
 - Github/Bitbucket/Stash pull request support
- Integration with isolation features
 - Sandbox commands within a container

Thank You To Our Sponsors

Platinum

Gold

The PHP Company

MidVision™
Release the innovation

Silver

Corporate

Community

