

Four Quadrants of DevOps Maturity

Brian Dawson

Jenkins World
2016

#JenkinsWorld

Jenkins World
2016

Four Quadrants of DevOps Maturity

Brian Dawson

DevOps Evangelist, CloudBees Inc.

@brianvdawson

bdawson@cloudbees.com

#JenkinsWorld

Introduction

Background:

- QA, Development, Sys Admin, Development Management, etc
- Software development optimization
 - 1990s
 - Graphics pipeline optimization
 - Tools and middleware
 - Early 2000's
 - OSS practices
 - Late 2000's
 - Process consulting
 - CI, CD, and DevOps transformation practice
- Knowledge redistribution = IT Socialist

Jenkins World
2016

Session Goals

- Review the definition of DevOps and it's relationship to continuous delivery (CD).
- Explore a simple, lightweight model for measuring organizational DevOps maturity
- Leave inspired with new ideas on implementing CD and DevOps

#JenkinsWorld

Jenkins World
2016

Continuous Delivery, DevOps, and the Market

#JenkinsWorld

“Software is eating the world.”

“Every business is in the software business.”

“It’s an application economy.”

“Technology is critical to our competitive advantage and to the protection of our clients and customers.”

– JP Morgan Chase

Software plays an important role in Ford's new vehicles. Indeed, the company stated that it is the “secret sauce” to the fuel efficiency delivered by its EcoBoost engine technology because it allows engineers to maximize the use of each drop of fuel at a molecular level. The company's new F-150 features 150 million lines of software code, ten times more than that in a typical smartphone. Acquiring advanced software technologies through strategic investments will work in Ford's advantage to enhance the features in its vehicles and provide enhanced mobility experiences for consumers.

“...50% of our technology investment spend will be in support of [initiatives] including:

- **Digital:** End-to-end digital commerce across web, mobile...
- **Mobile, Unified Communications:** Communications...to enrich interaction among employees, clients and customers.
- **Next Generation Cloud Infrastructure:** ...to enhance cost efficiency and flexibility using highly elastic, on-demand, self-service infrastructure.
- **Next Generation Development:** Increased developer productivity, quality and pace of application delivery.” **– JP Morgan Chase**

Ranking of Benefits

Based on ranking
of top 3 benefits.

Adoption by All Company Types

65%

of software developers, managers, and executives report that their organizations have started down the path to Continuous Delivery.

Agile, CI, Continuous Delivery and DevOps

Jenkins World
2016

DevOps → Cultural approaches & technical practices

#JenkinsWorld

Agile, CI, Continuous Delivery and DevOps

Jenkins World

2016

#JenkinsWorld

DevOps Word Soup

CONTINUOUS DELIVERY

NEXUS

A collage of various software development and management buzzwords in different colors and orientations. The words include 'CALENDAR', 'GIT', 'SCRUM', 'LEAN', 'VISIONING', 'DEVOPS', 'CONTAINERS', 'MICROSERVICES', 'MI', and 'CONTINUOUS'. The words are arranged in a non-linear, overlapping fashion across the page.

MICROSERVICES

CONTINUOUS DEPLOYMENT CONTINUOUS IMPROVEMENT

JENKINS

A photograph of a person from behind, wearing a large beige backpack and blue outdoor gear, standing on a rocky outcrop and looking towards a range of snow-capped mountains under a clear blue sky.

SIMPLE CAN BE HARDER THAN
COMPLEX: YOU HAVE TO WORK HARD
TO GET YOUR THINKING CLEAN TO
MAKE IT SIMPLE. BUT IT'S WORTH IT IN
THE END BECAUSE ONCE YOU GET
THERE, YOU CAN MOVE MOUNTAINS.

-Steve Jobs

SIMPLIFY

A photograph of a man from behind, wearing a blue jacket and a large tan backpack, standing on a rocky outcrop and looking towards a range of snow-capped mountains under a clear blue sky.

WHERE ARE
WE?

WHERE ARE
WE GOING?

HOW DO WE
GET THERE?

Jenkins World
2016

Introducing the 4Qs of CD and DevOps Maturity

#JenkinsWorld

The 4Qs Quadrants Model

- Simplified model for assessing, and discussing DevOps transformations
- Derived from and applied in real-world DevOps transformations
- Flexible vs rigid, allows for subjective definition of maturity
- Extensible as method of driving, monitoring and measuring transformation

Jenkins World
2016

X-Axis: SDLC Phases

#JenkinsWorld

X-Axis: SDLC Phases

Cycle Times: Non-Agile

Cycle Times: Non-Agile

Cycle Times: Non-Agile

Cycle Times: Mixed Streams

Cycle Times: Mixed Streams

Cycle Times: Mixed Streams

Cycle Times: Mixed Streams

Cycle Times: Continuous Flow

Y-Axis: Levels of adoption

Cycle Times: Non-Enterprise Scale

Issues with non-scaled development and delivery

- Higher tools and infrastructure costs
- Lack of shared best practices
- Lack of visibility and metrics
- Inconsistent security and compliance

The Destination

The Trinity and the Chasms

The Quadrants

Quadrant 1: Team-Level Agile

Jenkins World
2016

#JenkinsWorld

Quadrant 2: Team-Level CD

Quadrant 3: Enterprise Agile

Quadrant 4: Enterprise DevOps

Jenkins World
2016

Survey:

<https://www.surveymonkey.com/r/4Qs-Survey>

#JenkinsWorld

Which quadrant are you in?

#JenkinsWorld

Which quadrant do you want to be in?

#JenkinsWorld

4Qs and Industry Adoption Patterns

#JenkinsWorld

40

Adoption Patterns Ex: #3

Agile > CD > Enterprise Agile > DevOps

1. Team(s) adopt agile planning and project management
2. Team(s) extend CI to Continuous Delivery
3. Organization implements agile
4. Organization aligns on DevOps strategy with teams using common CI/CD process and tools

Jenkins World
2016

Crossing the Chasms with Tools and Technology

#JenkinsWorld

Tools as the Foundation

Jenkins World
2016

DevOps Trinity and Tools

- People, Process and Tools
- DevOps (practically) requires automation
- Automation requires tooling
- Tools are the most quantifiable
- Starting point and foundation

#JenkinsWorld

Tools & Technologies enable “crossing the chasm”

Normalized	Rich Integration Support	Automated	Increase Confidence In Downstream Deliverables	Scale To Enterprise
<ul style="list-style-type: none">✓ Language and practice agnostic✓ Not Dev or Ops specific✓ Distributed	<ul style="list-style-type: none">✓ Tools as microservices✓ Modular	<ul style="list-style-type: none">✓ Repeatability✓ Reportability✓ Flexibility	<ul style="list-style-type: none">✓ Support supply-chain✓ Traceability✓ Immutability✓ Measure and report	<ul style="list-style-type: none">✓ Cross-domain visibility metrics✓ Security and governance✓ Supported

Solution Soup

Integrate and Automate

Jenkins World
2016

Security, Scalability and Manageability

#JenkinsWorld

Jenkins World
2016

Measuring and mapping example

#JenkinsWorld

Example: Financial Services Company

- Large accounting platform, 65% and growing SaaS business
- Practiced Scrum in Development (2 week sprints)
- Practiced waterfall in Operations and QA teams
- 6 month releases with monthly maintenance releases
- Virtual machine farm, gated by Operations and requested via help desk
- Development, QA, and Operations have dedicated non-integrated tools
- Excessive firefighting and burnout in Operations
- High number of Severity 1 production issues

Order of Operations

Discover: Determine current state and maturity

Define: Establish objectives

Map: Journey through the quadrants

Cross chasms, connect quadrants, continuously
improve

Involve and align key stakeholders at start of transformation and communicate with them frequently.

#JenkinsWorld

Jenkins World
2016

Discover: Q1 Team-Level Agile

#JenkinsWorld

Jenkins World
2016

Discover: Q2 Team-Level CD

#JenkinsWorld

Jenkins World
2016

Discover: Q3 Enterprise Agile

#JenkinsWorld

Jenkins World
2016

Discover: Q4 Enterprise DevOps

#JenkinsWorld

Discover: Current State by Quadrant Maturity

Jenkins World
2016

Modern DevOps practices can be applied to Hybrid or Bi-modal organizations which have a mix of legacy "systems of records" and modern "systems of innovation." i.e Accounting vs Mobile.

#JenkinsWorld

Define: Establish Objectives

Long term/Strategic:

- All applications released every 2 weeks
- Reduce Severity 1 defects by 100%
- Reduce all defects by >50%
- Reduce operations and developer "overtime" by 80%
- Reduce IT costs
- Increase responsiveness to customer

Define: Establish Objectives

Short term/Tactical:

- Establish shared Continuous Delivery as a Service platform
- Implement automated testing for all applications
- Form cross-functional teams
- Foster collaborative culture

*Objectives should be based on **Shared Priorities**, those which can be translated to benefits to all stakeholders, to encourage “buy-in”*

Map: Journey through Quadrants

Jenkins World
2016

Quadrant 1 to Quadrant 2

- Establish team-level CD
 - Shared platform, dynamic provisioning, automated testing
- Form cross-functional team
 - Open communication, shared knowledge

#JenkinsWorld

Map: Journey through Quadrants

Jenkins World
2016

Quadrant 2 to 3* and 4

- Establish shared project management and development tools and process
 - Have common, "connecting" process parts but support deviation outside of those
- Adopt enterprise infrastructure and CD as a Service strategy
 - Connect common development tools to enterprise solution

#JenkinsWorld

Map: Journey through Quadrants

Jenkins World
2016

Quadrant 2 to 3 and 4*

- Build DevOps Center of Excellence based on lessons from “red” team
 - Central, cross-functional team. Service oriented but with authority
- Onboard new teams and extend common tools and processes
 - Continuously, pragmatically refine to balance team needs with enterprise needs

#JenkinsWorld

Transformation Strategies

- Identify pilot project
- Form cross-functional "red" team
- Adopt unifying technologies
- Establish plan with measurable KPI's and milestones
- Go!

- Measure, document report, refine

Jenkins World
2016

Survey:

<https://www.surveymonkey.com/r/4Qs-Survey>

#JenkinsWorld

Jenkins World
2016

Q&A and Next Steps

- Download the white paper on “Assessing DevOps Maturity Using a Quadrant Model”:
 - <https://pages.cloudbees.com/DevOps-Maturity-Using-Quadrant-Model.html>
 - <https://goo.gl/iLKdCm>
- Don’t forget to complete the community survey!
 - Access from the Jenkins World mobile app
 - <https://www.surveymonkey.com/r/jenkins2016>

#JenkinsWorld

Jenkins World
2016

Contact me!

Brian Dawson

DevOps Evangelist, CloudBees Inc.

@brianvdawson

bdawson@cloudbees.com

#JenkinsWorld