

Making the Enterprise Agile

“Applying DevOps and Agile Principles at Scale”

A scenic view of snow-capped mountains under a clear blue sky. In the foreground, a rocky mountain peak rises, partially covered in snow and dotted with evergreen trees. A small, dark structure, possibly a cabin or a weather station, sits atop the peak. The background features more majestic, snow-covered peaks receding into the distance.

Gary Gruver
October 22, 2014

- 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%

Making the Enterprise Agile

Business Objectives

Increase the quality and frequency of feedback

Testing in an Operational like environment as close to dev. as possible

Reduce the time and resources between release branch & production

Improve deployment repeatability/env. stability

Ensuring the Architecture/Build System is Ready

Comp A v2

Comp B v1

Comp C v2

Comp D v2

Comp E v2

Comp F v2

Automated System Test Architecture

Component based approach to the automated test architecture

Data Magic

Page Objects

Navigation

Unique Considerations for Horses

facebook.

Google™

DevOps Unique Challenges

Embedded SW/FW

Simulators
Emulators

Packaged SW

Upgrade
Compatibility
Patches

Web/SaaS

Continuous
Delivery

Finding the Offending Code

What Code? When?
Are you sure it wasn't
Gene?

Building Up a Large SW System

Auto-revert/Gated Commits

Building up the Enterprise

Gating at the SCM

Gating at the SCM

Gating at the Application or Artifact

CD - Picking the Right Tool for the Job

Scripting Environments - Variances

Evolutionary Database

- Add deprecate
- Lazy instantiation
- Don't alter or modify
- It is like crossing the beams

Finding the Offending Component Quickly Improves Productivity

1 Configure Servers/Routing Device

2 Deploy Code

3 Run a System Test

? ? ? ? ? ? ? ? ? ?

Finding the Offending Component Quickly Improves Productivity

1 Configure Servers/Routing
Device and Validate Data

2 Deploy Code & Validate
Successful Deployment

3 Run a System Test

Code Validated

Release 14D - Project Readiness

- 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%

Where could I use help?

- How do we get executives to engage and help lead the transformation of their organizations?

Making the Enterprise Agile

“Applying DevOps and Agile Principles at Scale”

E-mail: gbgruver@gmail.com
Blog: largescaleagile.com
Twitter: @GRUVERGary