

Unmasking the Jenkins DSL

Matt Moore

Google

www.google.com

October 23, 2014

#jenkinsconf

About me

TODO(mattmoor): get a life

Outline

1. DSL Background
2. DSL Deep Dive
3. DSL Examples
4. Multi-Branch Support

Definition: What the heck is a DSL?!?!?

DSL stands for Domain-Specific Language.

“A domain-specific language (DSL) is a computer language specialized to a particular application domain”

-- source: http://en.wikipedia.org/wiki/Domain-specific_language

Motivation: Why use a DSL with CI / CD systems?

- Version history for your configuration
- Portability
- Most Important: version your configuration **with** your code.

Google <3 DSLs

- Single biggest complaint from Google-internal Jenkins users
- For Google's own internal CI/CD systems, **everything** uses a DSL

Why...?

Background: Jenkins DSLs (a sampling)

- [Job DSL plugin](#)
- [Groovy plugin](#)
- [Build Flow plugin](#)
- [Literate Build plugin](#)
- [Jenkins Job builder](#)

- More in the works
 - [Workflow plugin](#)
 - [Travis YAML plugin](#)

First a thanks...

The pitfalls

Jenkins = plugins

- Other DSL plugins typically fall into one of two categories:
 1. The DSL plugin developer adds awareness of plugin X (or vice versa)
 2. The user is required to have plugin-developer level knowledge

Example: Job DSL plugin

Release Notes

- 1.25 (unreleased)
 - Dropped **support for** Java 5, Java 6 or later is required at runtime
 - **Support for** Rake Plugin
 - **Support for** Lockable Resources Plugin
 - **Support for** vSphere Cloud Plugin
 - Added option to add classpath entries for Job DSL runs
 - Added localBranch option for Git SCM
 - Added method to read a file from any job's workspace
 - Fixed workspace cleanup external delete command (JENKINS-24231)
 - Fixed Build Timeout Plugin no activity timeout (JENKINS-24258)
- 1.24 (July 05 2014)
 - **Support for** Build Name Setter Plugin
 - **Support for** RunDeck Plugin
 - **Support for** ClearCase Plugin
 - **Support for** Keychains and Provisioning Profiles Plugin
 - **Support for** xUnit Plugin
 - **Support for** Batch Task Plugin
 - **Support for** Matrix Projects
 - Extend **support for** Build Timeout
 - Added option for treating job names relative to the seed job
 - Added pruneBranches option for Git SCM
 - Fixed ClassCastException when removing folder (JENKINS-23289)
 - Fixed GerritContext not honoring default settings (JENKINS-23318)
 - Moved PerforcePasswordEncryptor to javaposse.jobdsl.dsl.helpers.scm package
 - **Support for** Exclusion Plugin
- 1.23 (May 23 2014)

... can this keep up with the community?

source:

<https://github.com/jenkinsci/job-dsl-plugin/blob/master/docs/Home.md>

The goals

- Work with other plugins out of the box
 - Avoid baked in knowledge of plugins
 - Avoid becoming a de facto dependency

- Make adoption trivial

What if...

...there is *already* a standard language that works with *all* plugins?

What if it exposed exactly the right inputs for each plugin as the Jenkins UI?

Outline

1. DSL Background
2. DSL Deep Dive
3. DSL Examples
4. Multi-Branch Support

High-Level: How it works

- Jenkins form data is submitted as JSON
- Check the JSON in
- Profit!

Structured Form Submission

<https://wiki.jenkins-ci.org/display/JENKINS/Structured+Form+Submission>

What is structured form submission?

Structured form submission is a form submission where the data model is a JSON object tree, not a map. This is done by having a client compute the JSON representation at the form submission time, and send that to the server as a hidden text field (Structure is determined by several factors. First, the name of the form field becomes the JSON property name. For compatibility reasons, a name can have any "abc.def." kind of prefix, and the prefix portion will be ignored. So for example, in the simple the JSON result on the right.

```
<form>
  <input type="text" name="my.name"/>
  <input type="checkbox" name="my.optin"/> Send me e-mails
</form>
```

```
{ name: "Kohsuke"
```

Any intermediate tag can have the 'name' attribute, and that would group the descendants into an intermediate object. Consider the following example:

```
<form>
  <div name="first">
 <input type="text" name="my.name"/>
 <input type="checkbox" name="my.optin"/> Send me e-mails
  </div>
  <div name="second">
 <input type="text" name="my.name"/>
 <input type="checkbox" name="my.optin"/> Send me e-mails
  </div>
  ...
  <div>
 <input type="password" name="my.password" />
  </div>
</form>
```

```
{
  first: { name: "Kohsuke",
 second: { name: "Jesse",
 password: "secret"
 }
}
```

```
{
  person: [
 { name: "Kohsuke", optin: true },
 { name: "Jesse", optin: false }
  ],
  password: "secret"
}
```


If there are multiple elements with the same name, their values are aggregated into an array. Consider the following example:

```
<form>
  <div name="person">
 <input type="text" name="my.name"/>
 <input type="checkbox" name="my.optin"/> Send me e-mails
  </div>
  <div name="person">
 <input type="text" name="my.name"/>
 <input type="checkbox" name="my.optin"/> Send me e-mails
  </div>
  ...
  <div>
 <input type="password" name="my.password" />
  </div>
</form>
```

```
{
  person: [
 { name: "Kohsuke", optin: true },
 { name: "Jesse", optin: false }
  ],
  password: "secret"
}
```

source: <https://wiki.jenkins-ci.org/display/JENKINS/Structured+Form+Submission>

Structured Form Submission + Jenkins

Build

Execute shell

Command

See [the list of available environment variables](#)

Invoke top-level Maven targets

Goals

Execute shell

Command

See [the list of available environment variables](#)

Add build step ▾

Post-build Actions

Add post-build action ▾

```

...
"builder": [
  {
 "kind": "hudson.tasks.Shell",
 "command": "echo hello",
 ...
  },
  {
 "kind": "hudson.tasks.Maven",
 "targets": "clean package",
 ...
  },
  {
 "kind": "hudson.tasks.Shell",
 "command": "echo world",
 ...
  }
],
...

```

*This is the DSL for Jenkins the community has **already** defined.*

... but JSON

JSON syntax is a subset of YAML version 1.2, which was promulgated with the express purpose of bringing YAML "into compliance with JSON as an official subset".

-- <http://en.wikipedia.org/wiki/YAML#JSON>

... in English: JSON \Leftrightarrow YAML is easy!

Structured Form Submission... *as YAML*...

person:

- name: Kohsuke
 optin: true
- name: Jesse
 optin: false

password: secret

```
{  
  person: [  
 { name: "Kohsuke", optin: true },  
 { name: "Jesse", optin: false }  
  ],  
  password:"secret"  
}
```


See for yourself:

<http://jsontoyaml.com/>

<http://yamltojson.com/>

Outline

1. DSL Background
2. DSL Deep Dive
3. DSL Examples
4. Multi-Branch Support

Example: a simple Job


```
builder:
```

```
  kind: hudson.tasks.Shell
```

```
  command: echo Hello World
```


demo : 1

but .i.am.not.a.jenkins.Developer

This *works*, but it is not *easy*:

```
builder:
```

```
  kind: hudson.tasks.Shell
```

```
  command: echo Hello World
```

Syntactic Sugar: !by-name

We allow the use of plugin names instead, e.g.:

Build

Add build step ▾

Execute Windows batch command

Execute shell

Invoke Ant

Invoke Gradle script

Invoke top-level Maven targets

Trigger/call builds on other projects

```
builder:
```


```
kind: !by-name Execute shell
```

```
command: echo Hello World
```

demo : [2 , 3]

Project Version History

More samples....

 jenkinsci / yaml-project-plugin
forked from [mattmoor/yaml-project-plugin](#)

 Unwatch ▾

201

 Star 0

 For

 branch: **master** ▾ **yaml-project-plugin / samples / +**

This branch is 7 commits ahead of [mattmoor:master](#)

 Pull Request Compare

Initial public commit to [yaml-project-plugin](#) for Jenkins. ...

 mattmoor authored 21 days ago

latest commit [3daf04a726](#)

..

 google-cloud-storage	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 hello-world	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 long-shell	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 matrix	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 maven-analysis	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 maven-site	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago
 maven	Initial public commit to yaml-project-plugin for Jenkins.	21 days ago

see: <https://github.com/jenkinsci/yaml-project-plugin/tree/master/samples>

Quick Recap

- Create jobs the way you are used to
- Convert to YAML Project
- ... upgrade to Multi-Branch Yaml Project

Outline

1. DSL Background
2. DSL Deep Dive
3. DSL Examples
4. Multi-Branch Support

A survey...

Who uses Git / Hg?

Who uses branches? (feature, bug, release)

Multi-Branch Projects

- Offshoot of Literate Build work by CloudBees
- *Personally*, the coolest demo last JUC...

Our team's Jenkins setup

- Feature/Developer branches with heavy testing
 - Master branch is always a fast-forward
- Previously: common configuration for all branches
 - No way to stage breaking changes
 - Hard to replicate jobs on new server.
- Now: config versioned with code
 - Job config is staged with code
 - All the CI server knows: where to get code + name of DSL file

Example: "git flow"

Author: Vincent Driessen

Source:

<http://nvie.com/posts/a-successful-git-branching-model>

License: Creative Commons BY-SA

demo : 4

Advanced Multi-Branch

Use branch filters and multiple DSL files, e.g.

- `features/*` => `.features.yaml`
- `master` => `.master.yaml`
- `releases/*` => `.releases.yaml`

NOTE: needs git plugin version 2.3-beta-1 or later

Open Issues / Call for PRs

Displaying issues 1 to 14 of 14 matching issues.

T	Key	Summary
	JENKINS-25096	Improve the experience with "stapler-class-bag" style submissions
	JENKINS-25094	Branches with names of the form 'foo/bar' don't work properly
	JENKINS-25095	Make the same-node and workspace-sharing logic work properly
	JENKINS-25097	Implement a real (sound) JSON scrubber
	JENKINS-25093	YamlProjectFactory should allow parameterizing projects
	JENKINS-25098	Consider Project/Build Discarding
	JENKINS-25099	Single SCM Source doesn't properly capture revision
	JENKINS-25101	Move Restriction to work as a Branch Property
	JENKINS-25100	Find a way to improve our flyweights' presentation in the build queue
	JENKINS-25102	Make YamlDecorator use a SaveableListener to be more general
	JENKINS-25103	Support direct entry of YAML
	JENKINS-25104	Add support for YAML BuildStep
	JENKINS-25105	Add support for YAML Publisher
	JENKINS-25107	Allow child jobs to be directly triggered

Displaying issues 1 to 14 of 14 matching issues.

See Jenkins project's JIRA component 'yaml-project'

Stay tuned...

... we have more coming.

Thank You To Our Sponsors

Platinum

Gold

Silver

Corporate

Learn More

Wiki Page:

<https://wiki.jenkins-ci.org/display/JENKINS/YAML+Project+Plugin>

Try it out:

<http://jenkins-ci.org/content/experimental-plugins-update-center>

PR's welcome.

Questions?

1. DSL Background
2. DSL Deep Dive
3. DSL Examples
4. Multi-Branch Support

