

Certified CloudBees Jenkins Platform Engineer (CCJPE)

Certification Exam Study Guide

CloudBees Inc.[®], offers two certifications for Jenkins engineers:

- The Certified Jenkins Engineer (CJE) exam consists of 60 multiple-choice questions testing knowledge of open-source Jenkins.
- The Certified CloudBees Jenkins Platform Engineer (CCJPE) exam consists of 90 questions: 60 questions testing knowledge of open-source Jenkins and 30 questions testing knowledge of the CloudBees Jenkins Platform.

This Study Guide is for the Certified CloudBees Jenkins Platform Engineer (CCJPE) exam. To view the Study Guide for the Certified Jenkins Engineer (CJE) exam, [click here](#).

Introduction:

This Study Guide is intended to help you prepare for the Certified CloudBees Jenkins Platform Engineer (CCJPE) exam. The exam consists of 90 multiple-choice questions which will test your skills as a [CloudBees Jenkins Platform Engineer](#). This exam covers both open-source and CJP-specific material.

In this guide you will find a list of the topics tested on the exam, links to external references, and sample questions.

Structure

This exam is comprised of 5 sections:

1. Key CI/CD/Jenkins concepts
2. Jenkins usage
3. Building Continuous Delivery (CD) Pipelines
4. CD-as-code best practices
5. CloudBees Jenkins Platform

Questions in sections 1–4 are based on version **1.625.2** of the Jenkins core. Unless otherwise specified, all questions are based on an out-of-the-box standard installation of Jenkins, without any additional plugins (“base” Jenkins).

Questions in section 5 cover the CloudBees Jenkins Platform (CJP) and are based on CJP version **15.11**.

NOTE: On the exam, questions are presented in random order, not in sections.

Plugins:

Questions in sections 1–4 primarily cover questions about a “base” Jenkins installation, but knowledge of certain popular plugins will also be covered. Candidates are expected to know the functionality/uses of these plugins but will not be tested on detailed usage:

- [Amazon EC2 Plugin](#)
- [Build Pipeline Plugin](#)
- [CloudBees Docker Build and Publish Plugin](#)
- [CloudBees Folders Plugin](#)
- [Copy Artifact Plugin](#)
- [Credentials Plugin](#)
- [Disk Usage Plugin](#)
- [Docker Plugin](#)
- [Email-ext Plugin](#)
- [Fingerprint Plugin](#)
- [Git Plugin](#)
- [IRC Plugin](#)
- [JUnit Plugin](#)
- [Jabber Plugin](#)
- [Matrix Project Plugin](#)
- [NodeLabel Parameter Plugin](#)
- [Parameterized Trigger Plugin](#)
- [Pipeline Plugin \(formerly known as Workflow\)](#)
- [Promoted Builds Plugin](#)
- [Radiator View Plugin](#)
- [SMS Notification Plugin](#)
- [Script Security Plugin](#)
- [Skype Plugin](#)

Questions in section 5 are based on the CloudBees Jenkins Platform. Candidates will be expected to know details about the functionality/uses of the following plugins:

- [Analytics](#)
- [Backup Plugin](#)
- [Client Masters](#)
- [Cluster Operations](#)
- [Folders Plus Plugin](#)
- [High Availability Plugin](#)
- [Multi-branch Pipeline \(formerly known as Multi-branch Workflow\)](#)
- [Role-Based Access Control Plugin](#)
- [Shared cloud](#)
- [Shared slaves](#)
- [Templates Plugin](#)
- [Update Center Plugin](#)
- [Pipeline Checkpoints Plugin \(formerly known as Pipeline Checkpoints Plugin\)](#)

Terminology

Please also note the following:

- **SCM** stands for “source code management” unless otherwise specified.
- **Pipeline** refers to the job type created by the Pipeline plugin (formerly known as the “Workflow plugin”), except where used generically (e.g., “CD pipelines”) or in the names of specific plugins (e.g., “Build Pipeline plugin”).
- Various UI elements in Jenkins will be referred to using the following terms:

1. Dashboard
2. Breadcrumbs
3. Sidebar
4. Build Queue
5. Build Executor Status
6. "All" view
7. Jobs/projects
8. Build
9. Build status
10. Build trend

S	W	Name ↓	Last Success	Last Failure	Last Duration
		App	6 mo 15 days - #32	N/A	44 sec
		Base Image Build	5 mo 13 days - #31 kohsuke/acmecorp-base	5 days 1 hr - #32 kohsuke/acmecorp-base	23 sec
		Just another build	5 mo 13 days - #11	6 mo 21 days - #4	14 sec
		With custom build environment	5 mo 13 days - #7	6 mo 21 days - #1	6.7 sec

Build Queue: No builds in the queue.

Build Executor Status:

Build	Duration	Status
1 part of App	#64	
2 part of App	#63	

Wasted Minutes: 0 ms were wasted because you didn't have enough executors.

1

**1. Manage Jenkins
(admin console)**

2. Configuration pages:

- 2.a Configure System
(global configuration)
- 2.b Configure Global Security
- 2.c Manage Plugins
(Jenkins update center)
- 2.d Manage Nodes
(node/slave configuration)

1

**1. Job/project
configuration page**

2. Build History:

- 2.a Stable build
- 2.b Failed build

1. Key CI/CD/Jenkins Concepts

This topic comprises approximately 18% of the exam. Questions cover the following topics:

- Continuous Delivery/Continuous Integration Concepts
 - Define continuous integration, continuous delivery, continuous deployment
 - Difference between CI and CD
 - Stages of CI and CD
 - Continuous delivery versus continuous deployment
- Jobs
 - What are jobs in Jenkins?
 - Types of jobs
 - Scope of jobs
- Builds
 - What are builds in Jenkins?
 - What are build steps, triggers, artifacts, and repositories?
 - Build tools configuration
- Source Code Management
 - What are source code management systems and how are they used?
 - Cloud-based SCMs
 - Jenkins changelogs
 - Incremental updates v clean check out
 - Checking in code
 - Infrastructure-as-Code
 - Branch and Merge Strategies
- Testing
 - Benefits of testing with Jenkins
 - Define unit test, smoke test, acceptance test, automated verification/functional tests
- Notifications
 - Types of notifications in Jenkins
 - Importance of notifications
- Distributed Builds
 - What are distributed builds?
 - Functions of masters and slaves
- Plugins
 - What are plugins?
 - What is the plugin manager?

- Jenkins Rest API
 - How to interact with it
 - Why use it?
- Security
 - Authentication versus authorization
 - Matrix security
 - Definition of auditing, credentials, and other key security concepts
- Fingerprints
 - What are fingerprints?
 - How do fingerprints work?
- Artifacts
 - How to use artifacts in Jenkins
 - Storing artifacts
- Configuration Management (Tools such as Chef, Puppet, etc.)
 - Elements of software configuration management
 - Change management policies
 - Importance of software configuration management
- Using 3rd party tools
 - How to use 3rd party tools with Jenkins

These online resources provide entry points to understanding the above topics:

- <http://www.martinfowler.com>
 - [Continuous Integration](#)
 - [Continuous Delivery](#)
 - [Deployment Pipeline](#)
- <http://www.informit.com>
 - [CD Pipeline Anatomy](#)
- <http://devops.com>
 - [What is a CD pipeline](#)
- <https://jaxenter.com>
 - [Implementing Continuous Delivery](#)
- <http://www.infoq.com/articles/>
 - [Orchestrating Pipelines Jenkins](#)

- <http://technologyconversations.com>
 - [Continuous Delivery Introduction to Concepts and Tools](#)

- <https://en.wikipedia.org>
 - [Continuous delivery](#)
 - [Artifact software development](#)
 - [Build automation](#)
 - [Distributed version control](#)
 - [List of version control software](#)
 - [Smoke testing \(software\)](#)

- <https://www.safaribooksonline.com>
 - [Jenkins the Definitive Guide](#)

- <https://wiki.jenkins-ci.org>
 - [Administering Jenkins](#)
 - [Terminology](#)
 - [Extreme feedback lamp switch gear style](#)
 - [Distributed builds: Offline status and retention strategy](#)
 - [Remoting issue](#)
 - [Remote access API](#)
 - [Matrix based security](#)
 - [Securing Jenkins](#)
 - [Quick and Simple Security](#)

- <http://docs.openstack.org>
 - [Jenkins job builder](#)

- <https://www.simple-talk.com>
 - [Branching and merging](#)

- <http://stackoverflow.com>
 - [What is unit test ,integration test, smoke test, regression test?](#)

- <https://www.cloudbees.com>
 - [Notifications](#)

- <http://searchsecurity.techtarget.com/>
 - [Authentication authorization and accounting](#)

2. Jenkins usage (features and functionality)

This topic comprises approximately 23% of the exam. Questions cover the following topics:

- Jobs
 - Organizing jobs in Jenkins
 - Parameterized jobs
 - Usage of Freestyle/Pipeline/Matrix/Maven/Literate
- Builds
 - Setting up build steps and triggers
 - Configuring build tools
 - Running scripts as part of build steps
- Source Code Management
 - Polling source code management
 - Creating hooks
 - Including version control tags and version information
- Testing
 - Testing for code coverage
 - Test reports in Jenkins
 - Displaying test results
 - Integrating with test automation tools
 - Breaking builds
- Notifications
 - Setup and usage
 - Email notifications, instant messaging, build radiators
 - Alarming on notifications
- Distributed Builds
 - Setting up and running builds in parallel
 - Setting up and using SSH slaves, JNLP slaves, cloud slaves
 - Monitoring nodes
- Plugins
 - Setting up and using Plugin Manager
 - Finding and configuring required plugins
- CI/CD
 - Using Pipeline (formerly known as Workflow)
 - Integrating automated deployment
 - Release management process
 - Pipeline stage behavior

- Jenkins Rest API
 - Using REST API to trigger jobs remotely, access job status, create/delete jobs
- Security
 - Setting up and using security realms
 - User database, project security, Matrix security
 - Setting up and using auditing
 - Setting up and using credentials
- Fingerprints
 - Fingerprinting jobs shared or copied between jobs
- Artifacts
 - Copying artifacts
 - Using artifacts in Jenkins
 - Artifact retention policy
- Alerts
 - Making basic updates to jobs and build scripts
 - Troubleshooting specific problems from build and test failure alerts

These online resources provide entry points to understanding the above topics:

- <https://wiki.jenkins-ci.org>
 - [Distributed builds](#)
 - [Post-initialization script](#)
 - [Features controlled by system properties](#)
- <http://blog.cloudbees.com>
 - [Parallelism and Distributed Builds with Jenkins](#)

3. Building Continuous Delivery (CD) Pipelines

This topic comprises approximately 16% of the exam. Questions cover the following topics:

- Pipeline Concepts
 - Value stream mapping for CD pipelines
 - Why create a pipeline?
 - Gates within a CD pipeline
 - How to protect centralized pipelines when multiple groups use same tools
 - Definition of binary reuse, automated deployment, multiple environments
 - Elements of your ideal CI/CD pipeline - tools
 - Key concepts in building scripts (including security/password, environment information, etc.)

- Upstreams and downstreams
 - Triggering jobs from other jobs
 - Setting up the Parameterized Trigger plugin
 - Upstream/downstream jobs
- Triggering
 - Triggering Jenkins on code changes
 - Difference between push and pull
 - When to use push vs pull
- Pipeline (formerly known as Workflow)
 - Benefits of Pipeline vs linked jobs
 - Functionalities offered by Pipeline
 - How to use Pipeline
 - Pipeline stage concurrency
- Visualization
 - Options to visualize jobs' relationships
 - When to use various options for visualizing jobs' relationships
 - Information offered by a build pipeline view
 - How to set up build pipeline visualization
- Folders
 - How to control access to items in Jenkins with folders
 - Referencing jobs in folders
- Parameters
 - Setting up test automation in Jenkins against an uploaded executable
 - Passing parameters between jobs
 - Identifying parameters and how to use them: file parameter, string parameter
 - Jenkins CLI parameters
- Promotions
 - Promotion of a job
 - Why promote jobs?
 - How to use the Promoted Builds plugin
- CD Metrics
 - KPIs/metrics for CI/CD
 - Determining how many builds failed, succeeded
 - Determining how long a build takes
 - Determining how often code is checked-in
 - How to use metrics/KPIs
- Notifications
 - How to radiate information on CD pipelines to teams

These online resources provide entry points to understanding the above topics:

- <https://cloudbees.zendesk.com>
 - [Injecting Secrets into Jenkins Build Jobs](#)
- <https://www.cloudbees.com>
 - [Credentials API Jenkins](#)
- <http://documentation.cloudbees.com>
 - [List views](#)
- <https://github.com>
 - [crontab](#)
 - [help-spec](#)
 - [pause and resume execution](#)
 - [Executor Step Test](#)
 - [Write File Step](#)
- <http://wiki.jenkins-ci.org>
 - [Jenkins CLI](#)

4. CD-as-Code Best Practices

This topic comprises approximately 10% of the exam. Questions cover the following topics:

- Distributed builds architecture
- Fungible (replaceable) slaves
- Master-slave connectors and protocol
- Tool installations on slaves
- Cloud slaves
- Containerization
- Traceability
- High availability
- Automatic repository builds

These online resources provide entry points to understanding the above topics:

- <http://documentation.cloudbees.com>
 - [Cookbook](#)
 - [Distributed Builds Architecture](#)
 - [Choosing the Right Hardware](#)
 - [Architecting for Scale](#)
 - [Containers](#)
 - [Pipeline as Code \(formerly Workflow as Code\)](#)
 - [High Availability](#)
- <http://wiki.jenkins-ci.org>
 - [Remoting](#)

5. CloudBees Jenkins Platform

This topic comprises approximately 33% of the exam. Questions cover the following topics:

- Reference architecture
- Role-based Access Control (RBAC)
- Folders Plus
- Templates
- Setting up High Availability (HA)
- CloudBees Jenkins Operations Center (CJOC)
 - Shared clouds
 - Cloud configurations
 - Shared slaves
- Analytics
- Cluster Operations
- Pipeline Checkpoints (formerly known as Pipeline Checkpoints)
- Custom Update Center
- Multi-branch
- Docker plugins

These online resources provide entry points to understanding the above topics:

- <http://documentation.cloudbees.com>
 - [Folders plus](#)
 - [Continuous delivery with Jenkins Pipeline](#)
 - [Pipeline Checkpoint](#)
 - [Shared slaves](#)
 - [Resolving common issues](#)
 - [Analytics reindex](#)
 - [Cluster operations](#)
 - [Template sect auxiliary](#)
- <http://www.cloudbees.com>
 - [CloudBees Jenkins Platform Reference Architecture](#)
- <http://udaypal.com/>
 - [Pipeline getting started](#)

Sample Questions:

1. By definition, what does a Continuous Delivery pipeline consist of?
 - A. Backlog items
 - B. Artifacts
 - C. Stages
 - D. Tickets
 - E. Commitments
2. You need to execute a shell script (/usr/bin/prepare-env) just before a Linux slave is started. How do you achieve this?
 - A. Use the “Suffix Start Slave Command” configuration option on the slave configuration.
 - B. Use the “Prefix Start Slave Command” configuration option on the slave configuration.
 - C. Configure a .profile file containing a call to /usr/bin/prepare-env in the home directory of the OS user which runs the slave process.
 - D. Add a shell step to each Job tied to this slave to execute the shell script.
3. Suppose you are asked to obtain the config.xml of a folder (myFolder) from a script or HTTP client using the Jenkins Remote API. The folder exists at the root of a Jenkins master. Which URL pattern is correct for obtaining this configuration file?
 - A. root/job/myFolder/config.xml
 - B. root/folder/myFolder/config.xml
 - C. root/myFolder/config.xml
 - D. root/myFolder?param=config.xml
 - E. root/api/getConfig?source=myFolder

4. What architecture is recommended by the Jenkins Cookbook for a scalable Jenkins environment?
 - A. Distributed Builds Architecture
 - B. Central Master Architecture
 - C. Automatic Builds Architecture
 - D. Manual Polling Architecture
 - E. One-Shot Build Architecture

5. In a Cluster Operations Job, which THREE of the following steps can be applied to a Client Master only?
 - A. Install Jenkins
 - B. Upgrade Jenkins
 - C. Upgrade all plugins
 - D. Install plugin
 - E. Uninstall Jenkins

Answers to Sample Questions:

1. C
2. B
3. A
4. A
5. B, C, D

CloudBees, Inc.
2001 Gateway Place
Suite 670W
San Jose, CA 95110
United States
www.cloudbees.com
info@cloudbees.com

The CloudBees Jenkins Platform is built on top of open source Jenkins, an independent community project. Read more at: www.cloudbees.com/jenkins/about

© 2016 CloudBees, Inc. CloudBees is a registered trademark and CloudBees Jenkins Platform, CloudBees Jenkins Enterprise, CloudBees Jenkins Operations Center and DEV@cloud are trademarks of CloudBees, Inc. Other product or brand names may be trademarks or registered trademarks of their respective holders.

0116v00

