

**With Docker and k8s, this is not
your grandparents' infra anymore!**

Denis Roy
Director, IT Services
Eclipse Foundation Inc.
denis.roy@eclipse-foundation.org

Meet the team

Mikaël Barbero, Build Team
- is at EclipseCon -

Christophe Guindon, Web Dev
- is not at EclipseCon -

Frederic Gurr, Build Team
- is at EclipseCon -

Me
- I am here -

Eric Poirier, Web Dev
- is at EclipseCon -

Matt Ward
- is not at EclipseCon -

IT Services Provided - 2018

User Community		Projects/Committers	
Websites: eclipse.org, help, Wiki, etc	Bug reporting: Bugzilla, GitHub Issues	Build Services: CBI (Jenkins, Nexus, Sonar, Best Practices)	OpenID Connect authentication for Third Party apps Project API
Code contributing: Git/Gerrit	Discussion: Forums, Mailing Lists	Build Infra: Kubernetes Cluster (Red Hat OpenShift)	GitHub Integration
Downloads User Storage Service	Discovery: Eclipse Marketplace PMI: Project Management Interface	Code Signing, App Packaging	Web Design: Drupal, Hugo, PHP, JS, HTML
Webmaster support!			

Your grandparents had this - circa 2005

User Community		Projects/Committers
Websites: eclipse.org, help, etc	Bug reporting: Bugzilla	Good Intentions?
Code contributing: CVS	Discussion: Newsgroups, Mailing Lists	
Slow Downloads		
Webmaster support!		

Code

Your grandparents did this

CVS

Today we have this

Gerrit Code Review to improve collaboration

Builds

Your grandparents did this


```
droy : bash — Konsole
File Edit View Bookmarks Settings Help
[droy@lanhost10 ~]$ md5sum eclipse-1.0.0.win32.zip
79c88355adacc7a72440f30d440d2372  eclipse-1.0.0.win32.zip
[droy@lanhost10 ~]$
```

MD5 checksums of binaries

Today we have this

SHA-512 checksums
Code Signing via CBI (Common Build Infra)

Builds - circa 2005

Your grandparents did this

Ant scripts on laptops, no public
Visibility, difficult to reproduce

Today we have this

RED HAT
OPENSIFT
Container Platform

Maven/Tycho with Jenkins on Red Hat OpenShift visible
to all (<https://jenkins.eclipse.org>)

Builds - circa 2012

Your grandparents had this

Standalone Jenkins Instance Per Project

Today we have this

Jenkins Instance Per Project, running on scalable OpenShift

CBI 3.0: Cloudbees Jenkins Enterprise

200+ Jenkins instances -
~40 instances on new CJE

35 new in the last month!

Standalone JIPP
migrations start shortly

Powered by
Docker/Kubernetes via Red
Hat OpenShift

S	W	Name ↓	M	Op	Job Count	Queue Size	Version	Up to date
		bridgeiot		<input type="checkbox"/>	0	0	2.138.2.2	
		ca		<input type="checkbox"/>	3	0	2.138.2.2	
		cbi		<input type="checkbox"/>	57	0	2.138.2.2	
		cognicrypt		<input type="checkbox"/>	1	3	2.138.2.2	
		cu		<input type="checkbox"/>	4	0	2.138.2.2	
		eib		<input type="checkbox"/>	5	0	2.138.2.2	
		ei		<input type="checkbox"/>	5	0	2.138.2.2	
		epf		<input type="checkbox"/>	1	0	2.138.2.2	
		es		<input type="checkbox"/>	2	0	2.138.2.2	
		glassfish		<input type="checkbox"/>	21	0	2.138.2.2	
		interceptors		<input type="checkbox"/>	2	0	2.138.2.2	
		jacc		<input type="checkbox"/>	2	0	2.138.2.2	
		jaf		<input type="checkbox"/>	6	0	2.138.2.2	
		jakartaee-platform		<input type="checkbox"/>	0	0	2.138.2.2	
		jakartaee-stable		<input type="checkbox"/>	9	0	2.138.2.2	

CBI 3.0: What's included?

Each Eclipse Project has access to one Jenkins instance (JIPP), including the following:

- (1) Jenkins instance, with (1) Resources Pack
 - Membership-sponsored projects may allocate more resources (see below)
- Digital signing Service: Java JAR, Java Cryptography Extensions, Windows Portable Executable with Microsoft Authenticode, macOS application bundles.
- Packaging service: Apple Disk Image (.dmg), Linux Flatpak
- Disk space: Ephemeral for builds, permanent for release builds.
- (1) 3.75G/30G Linux Virtual Server (if needed) (courtesy of Microsoft Azure)
- Access to worldwide download mirrors

CBI is an optional offering. Projects are not required to use this!

Jenkins Pipeline Builds

Next generation CI/CD - building Eclipse projects on the new CBI build farm

Frederic Gurr - Tomorrow 2pm Theater Stage

Bug Tracker

Your grandparents had this

Today we have this

Bug Tracker

Your grandparents had this

Today we have this

Bugzilla

Bugzilla

Bug Tracker

Your grandparents had this

Today we have this

Interfacing

Your grandparents did this

Third-party apps and sites that needed Eclipse web data had to use complex and error-prone screen scraping

Today we have this

The screenshot shows a web browser at the URL <https://api.eclipse.org>. The page features the Eclipse Foundation logo and a sidebar with a menu: Overview, User Profiles, Eclipse USS, Fetch Blobs, Search Blobs, Delete Blobs, Update/Create Blobs, and Download. The main content area is titled 'Eclipse RESTful API' and includes a description of the resources, a link to the git repository, and contact information for Christopher Guindon. A section titled 'OTHER RELATED REST APIS' lists several related APIs with links to their documentation: Eclipse Bugzilla, Eclipse Gerrit, Eclipse Jenkins, Eclipse Marketplace, and Eclipse Project Management Infrastructure (PMI). A 'RATE LIMIT' section is also visible. In the top right corner, there is a circular badge with the text 'OAUTH 2'.

<https://api.eclipse.org> for RESTful access to Eclipse data

OAuth2 for authentication

Data Privacy

Your grandparents were OK with this

Today we have this

“Privacy is important and we will do the right thing”

GDPR

Cookie Policy

Eclipse Hosted Services Privacy and
Acceptable Usage Policy

GDPR: Policies At A Glance

- Privacy and Transparency a must
- If your service stores Personally Identifiable Information (PII) data you must subscribe to eclipse.org-gdpr@eclipse.org
- If you need PII, collect only as much information as required and to securely dispose of it when it isn't
- To take reasonable security precautions to prevent unauthorized access
- To obtain explicit consent by the user before you start using cookies. This requirement also includes cookies used by 3rd party services such as, but not limited to: Google Tag Manager, and social media widgets.
- Google Analytics is the only approved tool for collecting user data.
 - a. All committers on a project must have access to the data collected for that project upon request
 - b. Eclipse Webmaster (webmaster@eclipse-foundation.org) must be an administrator on all Google Analytics properties
 - c. Google Analytics IP Anonymization feature must be turned on
 - d. Projects must ensure that they are not transmitting PII to Google Analytics
 - e. Projects must accept and follow Google Analytics Terms of Service
- ensure all web pages related to operation of the server use either the standard Eclipse.org footer template, or a footer that prominently contains notices.

THIS IS NOT THE COMPLETE POLICY!

Project Websites

Your grandparents did this

Text-based websites with frames

Today we have this

QuickSilver Theme:
<https://github.com/eclipsefdn/hugo-solstice-theme>

Dynamic, visually appealing and responsive sites
using modern frameworks

Nginx: efficient load balancing

Looking forward

Moving away from
purpose-specific VMs

Your grandparents would be proud

Questions?

Please login and rate this talk

<https://eclipsecon.org/>