

Measuring Flow

Enabling scientific approach to DevOps


Deliver Better Software Faster


Why Do DevOps?

VelocityQuality


DEFINE FLOW?

the amount of change we can move through our pipeline in a given unit of time


MLT Mean Lead Time

how long does it take for a bit of code to get built, tested and deployed


DCR Daily Change Rate

number of changes getting committed to mainline and tested per day


MTTE Mean Time To Environment

how long does it take devs/testers to bring up a testing environment for verifying changes


MTTD Mean Time To Detect

how much time passes since the original commit of the code until the bug it introduced gets detected


MTTR Mean Time To Resolve

how much time it takes to resolve an issue once it's been detected


MTTA Mean Time To Approve

how much time it takes to verify and approve a release


BFR Build Failure Rate

% of failed builds


DFR Deployment Failure Rate

% of failed deployments


IRFR Infra-Related Failure Rate

% of builds/deployments failures related to infrastructure issues


RVVR Rework Rate

% of tickets being reopened


ADR Automated Detection Rate

% of issues being detected by automated testing cycles


UWR Unplanned Work Rate

% of unplanned issues


Where's the Data

 Project Mgmt Tools •SCM •Cl Server Humans


Prerequisites

Integrated ToolsChange Tracking


Where to put Data?

•ELK (G)•Dashboards•Knowledge Sharing


don't forget why

ContinuousImprovement

