

Culture Shock

Winning People to DevOps

Matthew Skelton, Priocept Ltd.

DevOps Days Europe 2010, Hamburg

Agenda

- How can we communicate the effectiveness of DevOps?
- What metaphors and examples help?
- What kind of people should we hire?

Who?

- Matthew Skelton, Technical Director at Priocept, based in London, UK
 - Control engineering background – CEng/Eur.Eng.
 - Thinking and doing elements of “DevOps” for at least 5 years
- Highly available, content-rich internet systems using .Net and Java
 - Development teams also responsible for designing and supporting:
 - Build, deployment, environments, diagnostics, reporting
 - 3rd line support – based on ITIL best practices
- London Stock Exchange www.londonstockexchange.com (2004+):
 - Weekly deployments of new features, including e-Commerce
 - Huge traffic spikes


London
STOCK EXCHANGE


Panasonic®


Custom Development Solutions
SOA and Business Process


Attenda


sitecore®

Why DevOps?


- Applicability – any large, frequently-changing software system
- Target is much broader than SaaS (revenue model)
- Many-user systems; internet-based or internal
- As much a *change in attitude* as tools & techniques
- Respond rapidly and reliably to changing business requirements

Why DevOps?

- Change vs. Value


- Change vs. Errors


Why DevOps?

- Deliver more value to the organisation, without increasing major errors or failures
- What does the business care about?
 - Next product version
 - Matching or exceeding the competition
 - Satisfying customers
 - First-to-market
- Reliable, frequent changes to software services

Metaphors – Child and Hoop


essentialvermeer.com

- A perfectly round circle is neither necessary nor sufficient
- Constant input or adjustments needed
- The maker of the hoop knows its faults and quirks
- The maker is thus best-placed to keep it rolling

Art – Sculpture


Rodin

- Expert design and craftsmanship
- Unique
- No plans for changing it
- Difficult and costly to change later

→ Pre-DevOps software systems

Art – Live Performance


www.partsuspended.com / Matthew Skelton

→ DevOps-driven software services

- Not limited to a single pose
- Repeatable - daily
- Please the audience
- Requires orchestration / coordination

Auto Engineering – Concept Car


blogs.cars.com

- Ideal design
- Unique
- No plans for changing parts

→ Pre-DevOps software systems

Auto Engineering – Racing Car


racing.priocept.com

↑ My boss!

→ DevOps-driven software services

- Pragmatic design
- Replaceable components
- Pit-lane repairs
- Parts changed every ~30 minutes

Shock #1

- Change. Is. Good.
- The system will change
- The system will never be “finished”
- Aiming for perfection is asking for failure
- “Perpetual beta”

Shock #2

- Operations. Can. Improve. Development.
- Experience of diagnosing production problems leads to better software
- “Design for Diagnosis” & “Design for Failure”
- Culture change needed in Dev teams
 - Mutually responsible, mutually supportive
- “Dev > Ops” is dangerous and simply incorrect

Shock #3

- Failures. Are. Acceptable.
- Roll-back vs. roll-forward
- Failures as an opportunity to learn about the system
- Confidence provided by log and statistic data
- “Evidence-based testing” – cf. medicine

SLAs, ITIL and Change

- SLAs often work *against* change
- ITIL done badly means risk-averse
- Concept of a *Change Level Agreement* (CLA)?
 - Up to 5%, 10%, 15% of the system to change
 - Per day, week, month
- SLA + CLA to provide a stability-agility metric
- Admits the need for regular, reliable change

What Skills Do We Need?

- Generalising Specialists (*Scott W. Ambler*)
 - <http://www.agilemodeling.com/essays/generalizingSpecialists.htm>
- No big “software guru” or “sysadmin” egos!
- No more technical silos
- Excellent communications:
 - Within team
 - With other teams
 - With the client
 - Across different spoken (and computer) languages
- Willingness to work with the best technologies, whatever they are

What Skills Do We Need? (2)

- Understand and expect hardware and environmental limitations
- Bandwidth, read/write speed, storage limits, inertia, friction, etc.
- Developers often assume that software will run on “ideal” machines
- The most beautiful software is useless if such limits are forgotten
- The “cloud” does *not* avoid these limits – only makes them
 - Higher (Petabytes instead of Terabytes)
 - Softer (elastic up to a certain threshold, but not beyond)


cocoatech.com


VS.


register.co.uk - ventblockers

Who Should We Hire?

- Mechanical Engineers, Electrical Engineers, Control Engineers
 - With software training and experience
- The occasional mathematician or “pure” software developer ☺


businessweek.com, warwick.ac.uk

Summary

1. DevOps allows reliable, frequent changes to software services
2. Think repeatable performances, not one-off wonders
3. Hire mechanical engineers, not mathematicians!

- Thank you for listening
- Thanks also to:
 - London DevOps group (<http://groups.google.com/group/london-devops/>)
 - BCS London (<http://www.bcs.org/>)
 - Rob Thatcher
- matthew.skelton@gmail.com
- Priocept:
 - <http://www.priocept.com/>
 - @Priocept