

Leading the Transformation

“Applying DevOps and Agile Principles at Scale”

Gary Gruver

- Development costs reduced from \$100M/yr. to \$55M/yr.
- FW no longer a bottleneck for the business
- 140% increase in the number of products under development
- Capacity for innovation increased from ~5% to ~40%

A black and white close-up portrait of Gene Kim. He has dark hair, wears glasses, and has a beard. He is looking slightly to the right of the camera.

Gene Kim Quote

“

This is my personal definition: I would define DevOps by the outcomes. In my mind, DevOps is those set of cultural norms and technology practices that enable the fast flow of planned work from, among others, development, through tests into operations while preserving world class reliability, operation and security.

DevOps is not about what you do, but what your outcomes are. So many things that we associate with DevOps fits underneath this very broad umbrella of beliefs and practices—which of course, communication and culture are part of them.

”

Monitoring

Scaling to CI

Segmenting

Segmenting

Business Critical

Non Business Critical

Segmenting

Tightly Coupled

Non Business Critical

Loosely Coupled

Loosely Coupled

Tightly Coupled Architecture

Segment with SV

Subsystem I Deployment Pipeline

Full System Deployment Pipeline

Stage 3

Subsystem I

Stage 4
BAT

Subsystem II

Stage 5
Regression

Stage 6
Production

Subsystem III

Full System Deployment Pipeline

Stage 3

Subsystem I

Stage 4

BAT

Subsystem II

Subsystem III

Stage 5

Regression

Stage 6

Production

Cycle Time and Batch Size Map

Stage 3

Subsystem I

4 Hours

Subsystem II

3 Days

1 Day to deploy
2 Days to test

Subsystem III

16 Hours

Stage 4 BAT

3 Hours

Stage 5 Regression

2 Weeks

1 Week

Stage 6 Production

18 Hours

Source of Issue Slide

Stage 3

Subsystem I

Subsystem II

Subsystem III

Stage 4 BAT

Stage 5 Regression

- Code
- Environment
- Test
- Deploy

Stage 6 Production

Source of Code Defects

Stage 3

60%

30%

10%

Stage 4 BAT

- FW no longer a bottleneck for the business
- Development costs reduced from \$100M/yr. to \$55M/yr.
- 140% increase in the number of products under development
- Capacity for innovation increased from ~5% to ~40%