

Implementing New Continuous Integration Tool

University of Oulu Degree Programme on Information Processing Science Master's Thesis Marko Saari 24.05.2017

Abstract

This thesis studied the implementation of new Continuous Integration tool by focusing on existing problems and possible arising problems when implementing the new Continuous Integration tool. The thesis supported a project run by one international software development company with the main goal of replacing the current Continuous Integration tool from CruiseControl.NET with some more suitable alternative tool. The purpose of this thesis was to research about the topic and the existing tool to support the project in the implementation of the new Continuous Integration tool.

On the literature review, first the current state of Continuous Integration tool in the company was discussed. Then the literature review focused on the research about Continuous Integration, Continuous Delivery and Continuous Deployment. Alternative Continuous Integration tools were also studied as the company had two Continuous Integration tools to choose from: Bamboo and Jenkins.

The problems of the current Continuous Integration tool in the company were studied by conducting a survey. This survey was based on existing studies on the problems of Continuous Integration tools. Pilot testing and reviews also had impact on the final survey. 37 people out of the target population (89) participated in the survey. Survey results showed that those 37 people had different background but most of them had a long history in the company. Some participants did not answer all of the questions.

Two lists of issues were created by analyzing the survey results: *Issues of current Continuous Integration tool* and *Issues when implementing new Continuous Integration tool*. Two biggest issues from the list of issues of the current Continuous Integration tool were Lack of hardware and Build duration. Solution for these is that better hardware solves the Lack of hardware and improves the build duration with better hardware capacity and parallelization. Two biggest issues from the list of issues when implementing new Continuous Integration tool were Resistance to change and Lack of knowledge. The findings from past research suggest that implementing new Continuous Integration tool requires change of work of everyone to actually work. The solution for Lack of knowledge was that training is required for employees to actually know the way of using the new Continuous Integration tool. Suggested solutions were based on existing research and on the survey results.

The study provided two lists of Continuous Integration tool problems and proposals for possible solutions for those. The results can be used for selecting Continuous Integration tool as the study compared the results between Bamboo and Jenkins. Comprehensive study on the problems of Continuous Integration tool and the comparison of Continuous Integration tools provided reasoned support for the project of the company.

Keywords

Continuous Delivery, Continuous Integration, Continuous Deployment, Continuous Integration tool

Supervisors

Professor Mika Mäntylä and Päivi Raulamo-Jurvanen

Contents

Αb	stract	2
Со	ntents	3
1.	Introduction	4
2.	Research question and method	5
	2.1 Literature review	5
	2.2 Survey	6
	2.2.1 SurveyMonkey	7
	2.2.2 Target population	7
	2.2.3 Survey answering time	7
	2.2.4 Survey description	7
	2.2.5 Survey's data-analysis	8
3.	Literature review	10
	3.1 Continuous Integration	10
	3.2 Current Continuous Integration system in the company	11
	3.3 Continuous Delivery	11
	3.4 Continuous Deployment	13
	3.5 Implementing Continuous Delivery system	14
	3.6 Alternative Continuous Integration tools for the company	15
4.	Findings	17
	4.1 Background	
	4.2 Problems of the current Continuous Integration tool	21
	4.3 Possible problems when implementing new Continuous Integration tool	30
	4.4 Problems of the survey	33
5.	Discussion	35
	5.1 The biggest issues of the current Continuous Integration tool	35
	5.2 Solutions for the issues of current Continuous Integration tool	37
	5.3 The biggest issues when implementing new Continuous Integration tool	43
	5.4 Solutions for the issues when implementing new Continuous Integration tool	44
	5.5 Benefits of Bamboo and Jenkins	48
	5.6 Results	50
6.	Conclusion	52
	6.1 Limitations of the research	52
Re	ferences	53
Αp	pendix A: Survey	56
	pendix B: Results of Spearman's Rho of the top 10 issues of current build platform	62
Αp	pendix C: Results of Spearman's Rho of the top 7 possible issues when implementing	
	new build platform	72

1. Introduction

At the end of 2016 a project started in one international software development company. The goal of the project was to implement a new Continuous Integration tool for the company to improve the building of its products. The project is divided to two parts: research for the solution and actual implementation of a new Continuous Integration tool. Like many other companies, the company saw a need to shorten software delivery times. Continuous Delivery is one answer to that as it makes delivery faster and tries make sure there are less bugs. In that way, it also makes the software more reliable. This Master's thesis is part of that project and is done to support the goal of the project by focusing on the research question *What should be considered when implementing new Continuous Integration tool?* So, the purpose of this thesis is to research about the topic and the existing system to support the project in the implementation of the new Continuous Integration tool.

This research is done with the help of the company. The company has current interest in the topic and has a project going on which is related to the topic of this research. The main goal of that project is to change automated Continuous Integration tool from CruiseControl.NET to either Atlassian's Bamboo or Jenkins. The company is involved in the research mainly in the form of employees answering a survey. In an ideal situation, this Master's thesis would be finished after the whole project would be finished. Unfortunately, this isn't possible since the Master's thesis is scheduled to be finished during spring of 2017 while the implementation of the new Continuous Integration tool is most likely finished during summer of 2017.

The structure of the thesis is as follows: Research question and method chapter introduces the research question, its supportive research questions, research methods and information on how the research was done. It also provides information on the literature review, used survey and how the results of the survey data were analyzed. The next chapter focuses on literature review. The literature review provides necessary background information on the research topic to be able to understand it in more detail. The literature review chapter has six sub chapters which describe different topics relating to the Continuous Delivery: Continuous Integration, Current Continuous Integration tool in the company, Continuous Delivery, Continuous Deployment, Implementing Continuous Delivery system and Alternative Continuous Integration tools for the company. Continuous Integration means in short that the development team is frequently integrating their work and those integrations are then verified by automated build and tests to detect possible integration errors as soon as possible. Then the Continuous Delivery means as the name says, a software development where you continuously build software in a way that it can be delivered and released to production at any time when wanted. And Continuous Deployment means that every development change goes through the pipeline and automatically gets put into production. Before implementing Continuous Delivery you need to have implemented Continuous Integration.

The research focuses on the findings presented after the literature review. The chapter Findings presents the results from the survey with supporting graphs and tables. Findings chapter is followed by Discussion chapter which discusses the results of the survey with a top list of issues and compares those with other existing research results on the topic. Discussion chapter also answers the research question and it's supportive research questions. Then Conclusion chapter concludes the research. In the end of the thesis are the survey and Spearman's Rho statistic results for found issues included as appendixes.

2. Research question and method

The purpose and the research question of this Master's thesis is to find out What should be considered when implementing new Continuous Integration tool? To find the answer to this research question, there are two sub-questions: Supportive research question 1 is What are the biggest issues when implementing new Continuous Integration tool? And the supportive research question 2 is *How to solve the biggest issues when implementing* new Continuous Integration tool? This research focuses on the viewpoint of the company when discussing the results for the research question and supportive research questions. The answer will be based on the results of this research and comparing the results to existing research. The results of the research will provide information to be used for the project of the company to change Continuous Integration tool. As the company is going to change the Continuous Integration tool, there is a need to find out the answer to the research question and the supportive research questions. Even though there exist similar research on this topic, there is no research where the biggest found issues would be prioritized. This research will take into account the already existing research and use a survey to gather more information from the employees of the company. Still, the results will be based on the related company.

The thesis will first focus on literature review for the topic. As the topic is in general big and has already been researched for long time, there already exists enough literature material. Still even though the topic has been researched in general, the topic of this thesis has more to research so this is valuable topic to focus on. After the literature review, the thesis will focus on the results of the survey as the research included online survey which was distributed to a target population by email for data collection on the topic. The survey research was cross-sectional study as the survey was distributed once for certain target population.

2.1 Literature review

The purpose of the literature review is to focus on describing and discussing related topics for the research question (UNC College of Arts & Sciences, 2014). This is done based on the existing research on related topics. The literature review chapter consists of the following topics: Continuous Integration, Current Continuous Integration tool in the company, Continuous Delivery, Continuous Deployment, Implementing Continuous Delivery system and Alternative Continuous Integration tools for the company. These needs to be understood to understand the research question of this thesis. The literature review included 13 references and those are listed in Table 1 (ordered by the publication year).

Table 1. References used in literature review.

Reference	Ву	Published
Continuous Integration	Fowler, M.	2006
Continuous Integration	Duvall, P. M., Matyas, S. & Glover, A.	2007
Continuous Delivery	Humble, J. & Farley, D.	2010
DevOps for Developers	Hüttermann, M.	2012
Utilizing Atlassian Jira For Large-Scale Software Development Management	Fisher, J., Koning, D., & Ludwigsen, A. P.	2013
ContinuousDelivery	Fowler, M.	2013
Continuous Integration and Its Tools	Meyer, M.	2014
On the journey to continuous deployment: Technical and social challenges along the way	Claps, G. G., Berntsson Svensson, R., & Aurum, A.	2015
Continuous Integration - A comparison between theory and practice	Sandberg, M.	2015
Implementation of continuous delivery systems	Häkli, A.	2016
Implementation of a Continuous Integration and Continuous Delivery System for Cross-Platform Mobile Application Development	Nilsson, S.	2016
Comparison between Continuous Integration tools	Polkhovskiy, D.	2016
The Intersection of Continuous Deployment and Architecting Process: Practitioners' Perspectives	Shahin, M., Babar, M. A., & Zhu, L.	2016

2.2 Survey

Survey was used during the research to gather information on the topic from the employees of the company involved with the project. Survey was chosen as the method to gather information because it helps to get information on this particular research topic, what should be considered when implementing new Continuous Integration tool. Especially as implementation is done for the company.

2.2.1 SurveyMonkey

SurveyMonkey was used for creating the survey. SurveyMonkey was chosen as the tool to create the survey because it is free to use and suitable for creating this particular survey. SurveyMonkey also provided more possibilities for modifications of the survey when compared with Google Forms for example. There exist different versions of SurveyMonkey to choose from but free version was used to create the survey even though it has limited capabilities. Still, it was enough for this research to gather information.

2.2.2 Target population

The survey was distributed to all the employees of a particular office of the company who are related to the change of a Continuous Integration tool. The survey was distributed only to small amount of people when compared with the size of the company. The whole company has over 5 000 employees currently. The reason for choosing these respondents was because this Master's thesis focuses mainly on the project to change the Continuous Integration tool which is done in the same office. These respondents also know about the current Continuous Integration tool and can answer the questions related to its problems. To get a wider range of opinions, the survey was distributed not only for employees who are working with the current Continuous Integration tool but also for employees who have worked with it in past or have interest or knowledge about it. In total, the survey was distributed to 89 people. Out of those 89 people at least half of them have knowledge about the Continuous Integration tool. Because of this, non-probability sampling method was used which means that the target population was not randomly selected. The survey was sent to all those related employees.

2.2.3 Survey answering time

The survey was distributed to the target population at 15.3.2017 and it was open for 12 days, so until midnight of 26.3.2017. The answering time was longer than a week because the survey was distributed during Finnish ski holiday season.

2.2.4 Survey description

The survey consisted questions of three categories: *Background* (of the participants), Problems of the current build platform and Possible problems when implementing new build platform. First part of the survey was related to already existing problems of the Continuous Integration tool. The questions for that part were based on the research Problems, causes and solutions when adopting continuous delivery—A systematic literature review by Laukkanen, Itkonen & Lassenius, (2017). Laukkanen et al. (2017) did research on the same topic and this research used the found problems and causes as alternative questions in the survey to determine the biggest problems of the current Continuous Integration tool of the company. Laukkanen et al. (2017) divided the problems to six different categories: build, system, integration, testing, human and resources. The questions of the survey were categorized based on those categories. There were a couple of additional alternative questions added to the survey after pilot testing and after discussing with one of the managers of the company who was supervising this research in the part of the company. The manager has been working closely with the Continuous Integration tool so his opinions were also considered. The second part of the survey was related to possible issues when implementing new Continuous Integration tool. The questions of the second part of the survey were based on the research *The* Highways and Country Roads to Continuous Deployment by Leppänen, Mäkinen & Pagels, (2015).

Almost every question was multiple-choice question but the survey included also a few open-ended questions. The multiple-choice questions were formed in Likert scale way. Most of the open-ended questions were used to gather more detailed information on those multiple-choice questions. Another reason for the use of open-ended questions was that the multiple-choice questions were closed questions with already specified alternative answers so those restricted the way to answer to the survey. Still, closed questions are easier to analyze so that's why they were used and the open-ended questions mainly adds more details for answers to make sure that different opinions are taken into account (Kitchenham and Pfleeger, 2002a). The Likert scale allows the respondents to express their strength of the agreement with several statements. In this case, the respondents can answer by how they agree or disagree with the question (Wuensch, n.d.). There was no mandatory questions because of the target population. That still may have affected the results as some participants didn't answer all the questions. Most of the questions used term build platform to mean the Continuous Integration tool but for this thesis the term was standardized to be Continuous Integration tool to be clearer when discussing the results and comparing the results to earlier studies. Build platform term was used when describing the questions of the survey but Continuous Integration tool term was used for discussing the results. The survey (Appendix A) is provided as an appendix for this Master's thesis.

Before distributing the survey, pilot test was done to make sure that the survey is understandable and works as intended. It also provided information how SurveyMonkey shows results from this particular survey. It is also good to pilot test survey first before actually distributing the survey for target population as pilot tests are intended to identify problems of the survey itself (Kitchenham and Pfleeger, 2002b). Pilot test and opinions of supervisors were taken into account when creating the final version of the survey. The supervisor of the company also reviewed the survey. He mentioned that some of the participants may not be able to answer for all of the questions and even he was not sure about the meaning of some of the questions. A few questions were modified or removed based on both the pilot test and reviewing of the survey. Design related questions had only one possibly confusing question: inflexible build. This was removed from the final survey because of possibly being confusing. Integration related questions had two questions removed: Broken development flow and Slow integration approval. Resource related questions had one question changed: Insufficient hardware resources was changed to Lack of hardware because it describes it better. Only one question was changed for the question of possible issues when implementing new build platform: Build structure, size and duration was separated to three questions: Build structure, Build size and Build duration. This was because in this way participants can answer for each of those separately. The main reason for these changes was to have a survey which could be understood. There could have been explanations for each of the question but that could have made the survey look more confusing.

2.2.5 Survey's data-analysis

The analyzing of the survey answers was done by IBM SPSS Statistics 24 (SPSS) software. SPSS was chosen as the analyzing tool because earlier studies made it easy to use and it was available to use from computers of the University of Oulu. SPSS also seemed to be a suitable for analyzing the statistics of the survey. Even though SurveyMonkey also provided a little bit of statistics, those were limited at least when

using the free version of SurveyMonkey. The free version also did not support exporting the results of the survey so those had to be collected to SPSS by the researcher. As the website of SPSS describes, SPSS is a statistical software which is used to solve research and business problems by ad-hoc analysis, hypothesis testing and predictive analytics. It's usually used to understand data, analyze trends, forecast and plan to validate assumptions and drive accurate conclusions. In the case of this thesis, the use is to understand the survey result data and drive accurate conclusions from it ("Downloading IBM SPSS Statistics 24," n.d.).

3. Literature review

What does Continuous Delivery or other continuous practices mean? To understand more about the Continuous Delivery, one need to understand the other continuous practices also. This chapter describes Continuous Integration, Continuous Delivery and Continuous Deployment, what they are and how they are related to each other and to this research.

3.1 Continuous Integration

As Fowler (2006) states, originally the term Continuous Integration comes from the Extreme Programming development process as it is one of the practices of Extreme Programming. The term became more familiar after the release of the same named book *Continuous Integration* which was written by Duvall, Matyas & Glover, 2007. Basically, it means that the development team is frequently integrating their work. This means that usually each person integrates at least daily, so multiple integrations are done per each day by the whole development team. Each of those integrations is then verified by an automated build, with tests, to detect possible integration errors as quickly as possible. Even though Continuous Integration does not require particular tooling to deploy, it is useful to use a Continuous Integration server (Fowler, 2006).

But how the Continuous Integration works in practice? Usually Continuous Integration uses source code management system which keeps all of the project's source code in a repository. Developer can make a controlled copy from mainline of the repository onto his or her own computer with checking out. This copy on the developer's own computer is called working copy which can be updated to the mainline. Once the developer has done the wanted work on the working copy, necessary automated tests for the code and is ready to update it on the mainline, the developer needs to make sure that the working copy is updated with other developers' possible changes and rebuild the working copy to make sure it still works. After that the developer can commit his or her changes to the mainline, which updates the repository. After the commit, building is done on the integration machine based on the mainline code. This is because there is chance that the developer forgot to commit some necessary file or made some error during committing. After this build succeeds, the developer's work for that code is done. But this may not finish the developer's work. This integration build can be executed manually by the developer or done automatically by the Continuous Integration server. Usually the failed builds are detected by the Continuous Integration server's build or by another developer when he or she updates from mainline after the last commit. This means that errors are detected early and can be fixed faster. And those errors should be fixed immediately. Because of this the result is that there is a stable piece of software which works properly. It may contain bugs but only few as it's tested. And less time is spent trying to find bugs because they show up early because of Continuous Integration server's builds and tests. But this does not mean that the code does not need more testing because like mentioned, there might exist some bugs (Fowler, 2006).

But why would you use Continuous Integration? And what are the benefits of using it? Fowler (2006) thinks that as whole the greatest and most wide ranging benefit of Continuous Integration is reduced risk. Duvall et al. (2007) states that Continuous Integration also reduces repetitive processes which saves time costs and effort across all project activities, not only during the code compilation but also database integration, testing, inspection, deployment and feedback. But by automating Continuous Integration, you have better ability to ensure that the process run the same way every time, order of

the processes is always the same and that the processes occur every time a developer makes a commit in the version control repository. This is also supported by Nilsson (2016) as he came to conclusion that the use of a Continuous Integration system will increase the productivity by 30-60 minutes per week and developer according to their evaluation of one Continuous Integration system. He also found out that the quality will most probably increase when using the system (Nilsson, 2016). Continuous Integration also enables better visibility for the project which means that it provides information on the recent build status and quality metrics making decisions effective based on the results. Also as the integrations are done frequently, the ability to notice trends in build success or failure, overall quality and other project information becomes possible (Duvall et al., 2007). Continuous Integration also makes integration times shorter as there are small daily commits and this makes it easier to see how far you are on the process of development. You also know what works and what does not and about the existing bugs in early phase. So, Continuous Integration does not remove bugs but makes it much easier to find and fix the bugs. This is because a bug can be found earlier, making it easier to fix the bug as the developer has only changed a little bit of the system. There is not so many places to look for the bug because of that. It's also easier for the developer to remember what changes have been made and where the bug could be. But to make sure that the project has less bugs with the use of Continuous Integration, it is important to have good tests because the tests play important role in Continuous Integration as they find the bugs. (Fowler, 2006) Duvall et al. (2007) also states that Continuous Integration provides greater confidence for the product as the development team knows that the tests are run to verify the software's behavior and to make sure that there are less bugs.

3.2 Current Continuous Integration system in the company

The current Continuous Integration system has been in use since 2005 in the company. At that time, it was not in use for every part of the product system. Since 2008 the Continuous Integration system has been in use for the whole product. CruiseControl.NET has been in use as the Continuous Integration tool for this whole time but there has been discussion to change it for something else for five years. It is clear that there is a need for new Continuous Integration system as it has been discussed so long and because the CruiseControl.NET is not supported anymore. The Continuous Integration system is mainly used for building to check whether the build is successful after changes. The building is done automatically once per day but can be forced to run more often if it is needed to check more often. The builds are for internal use, but with scheduled scripts the builds are delivered for customers. The Continuous Integration system uses automation tests but those are not used to their full potential. Developers are not actively developing automation tests. These are based on a discussion with manager of the company who has been working with the Continuous Integration system since it was taken into use. A new project management software was taken into use by the company during this research: Jira which is made by Atlassian. It provides visibility for development processes, testing and delivering (Fisher, Koning & Ludwigsen, 2013).

3.3 Continuous Delivery

Continuous Delivery is more recent concept than Continuous Integration and it was defined by Humble and Farley (2010) in their book called *Continuous Delivery*, which was published in 2010 (Humble and Farley, 2010). Fowler (2013) describes also Continuous Delivery in detail and he states that the Continuous Delivery is like the name says, a software development discipline where you continuously build software in such a way that the software can be delivered, released to production at any time when wanted.

Still, the software development needs a couple of things to be called Continuous Delivery. This means that you are doing Continuous Delivery when you meet the following four things which were introduced by Fowler (2013):

- Your software is deployable throughout its lifecycle.
- Your team prioritizes keeping the software deployable instead of focusing on working on new features.
- Anybody can get fast, automated feedback on production readiness of their systems any time somebody makes a change to the systems.
- You can perform push-button deployments of any version of the software to any environment on demand.

You achieve the Continuous Delivery by continuously integrating the software which is done by the development team, building the executables, and running automated tests on those built executables to detect problems or bugs so that the development team can fix those. This has impact on developers as instead of focusing on building bigger new features they start thinking about how they can build those in ways that let them merge their work regularly (Meyer, 2014). You also put the executables into increasingly production-like environments to make sure that the software will work in production. This is done by using a deployment pipeline (Fowler, 2013).

But what is deployment pipeline? Deployment pipeline is the answer to one of the challenges of an automated build and test environment. The challenge is that you want the builds to be fast so that you get feedback fast, but the comprehensive tests can take long time to run. A deployment pipeline is a way to deal with this problem which means breaking up your build into stages. Earlier stages can find most problems which means faster feedback, while later stages provide slower and more through probing for problems. Usually the first stage of the deployment pipeline does any compilation and provides binaries for later stages. Then later stages can include manual checks which are tests that cannot be automated. So, stages can be automatic, but they can also require human authorization to proceed and they can also be parallelized between many computers to speed up the building process. The final stage in deployment pipeline is usually the deploying into production. Deployment pipeline's main job or intention is to find any changes that may lead to problems in production. These can include performance, security or usability issues (Fowler, 2013).

The key test in Continuous Delivery is that the customer could request that the current development version of the software product can be deployed into production at a moment's notice. This can be done with Continuous Delivery without any trouble. But to achieve this Continuous Delivery, the company needs a close and collaborative working relationship between everyone involved in the delivery. This is usually called DevOps culture. Also, extensive automation of every possible parts of the delivery process, which is usually done using the already mentioned deployment pipeline (Fowler, 2013).

But what are the benefits of using Continuous Delivery? The three main benefits listed by Fowler (2013) are as follows: First is reduced deployment risk, as you are deploying smaller changes, there is less to go wrong and it is easier to fix if there is found a problem. The deployment risk is reduced also by the automatic building as there is also tests run during building and that's when possible bugs are found. With manual building, there would be chance for human error (Häkli, 2016). Then the second benefit found by Fowler (2013) was believable progress: many people track progress by tracking work marked as done. If done means that the developer declares it to be done, that's much less believable

than if it is deployed into a production environment. Then the last listed benefit of using Continuous Delivery was user feedback: The biggest risk of any software effort is that you end up doing something that is not useful. But the earlier and more frequently you get working software running in front of the real end users, the faster you get feedback to find out how valuable the result really is. That way you can also make changes accordingly if needed (Fowler, 2013).

3.4 Continuous Deployment

Continuous Delivery can be and is sometimes confused with Continuous Deployment. Those concepts are similar but they don't mean the same thing. Continuous Deployment means that every change goes through the pipeline and automatically gets put into production which results in many production deployments every day. While then Continuous Delivery means just that you are able to do frequent deployments but can choose not to do it. This may be done because company may prefer a slower rate of deployment because of business. But in order to do Continuous Deployment you have to be doing Continuous Delivery (Fowler, 2013).

Relations between Continuous Integration, Continuous Delivery and Continuous Deployment are shown in the Figure 1.

Figure 1. Relations between Continuous Integration, Continuous Delivery and Continuous Deployment (Häkli, 2016).

The relations of each can be seen as subsets and supersets of each other in the Figure 1. Continuous Deployment cannot be implemented without implementing functional Continuous Integration and Continuous Delivery systems first. Continuous Integration needs to be implemented first, then Continuous Delivery can be implemented and after that Continuous Deployment (Häkli, 2016). The differences between Continuous Delivery and Continuous Deployment are shown in the Figure 2.

Figure 2. Differences between the Continuous Delivery and Continuous Deployment (Häkli, 2016).

The main difference between Continuous Delivery and Continuous Deployment is that in the case of Continuous Delivery, the production deployment is done manually. And in the case of Continuous Deployment, the production deployment is done automatically.

3.5 Implementing Continuous Delivery system

There are different ways and tools for implementing Continuous Delivery system. First of all, a version control system is needed to implement Continuous Delivery system. Version control system manages a centralized storage, repository, for source code where developers fetch and submit their code changes (Sandberg, 2015). It is also necessary to implement or already use Continuous Integration. This is because Continuous Integration is part of Continuous Delivery (Häkli, 2016). There exist many tools for Continuous Integration and Continuous Delivery as they have been around many years and the tools are written in multiple languages so there is many to choose from. Some examples of those tools are the following listed by Häkli (2016). Hudson Continuous Integration uses Java which is used by many runtime powering services. Hudson Continuous Integration is famous project but nowadays Jenkins has gained popularity which is also written in Java. Jenkins was actually forked from Hudson Continuous Integration. Jenkins was one of the possible Continuous Integration tools to choose for the company. There also exist alternatives for Java powered platforms like Buildbot written in Python, Travis written in Ruby, Strider and Drone written in Node.js. Then there is also Bamboo developed by Atlassian and written also in Java. Bamboo was also one of the possible Continuous Integration tools to choose for the company. Bamboo was easy choice for the company, because of integration possibilities with other Atlassian's products which are already in use by the company. These products include Jira and Hipchat. Many of the listed tools are partly or fully an open-source software (Häkli, 2016). For example, Jenkins is an open-source tool but Bamboo is commercial tool.

There also exist many alternatives for architectural models for Continuous Integration and Continuous Delivery systems. The alternative systems range from simple solutions like running Python scripts to multi-tiered enterprise solutions that can be hosted in multiple data centres. Häkli (2016) presented the simplest example for build systems, a solution which can be implemented in hours on top of Buildbot on a single computer, which requires only a Python runtime on any operating system. But Continuous Delivery does not necessarily require any specifically manufactured tools. Continuous Integration tools like Buildbot may be perfectly viable for implementing Continuous Delivery for a

software product but the setting up process of the pipeline from development to production server deployments with configuration management and builds can be more difficult to master and scale as it may differ very much from earlier solution. Although there are some specifically tailored software platforms which may be much easier to set up because they may support the scenarios that you can run into when setting up your Continuous Delivery out of the box. So, there exists many options for developers for adopting Continuous Delivery for their daily work and project flows. Three listed options of Häkli (2016) are: using a free or licensed hosted Software as a Service solution like Travis Continuous Integration or Snap Continuous Integration. Then the second option is buying an enterprise solution with support and hosting it on-premises. Or the last of his options is hosting an open-source solution, on premise or in the cloud (Häkli, 2016). The current solution of the company is that the CruiseControl.NET runs on a local computer. But the plan is that the new Continuous Integration tool run in the cloud but physically somewhere else. The need for one or multiple servers depends on whether different products would be better to be built on separate servers for better performance. Because of this, there are things which may be needed to be taken into account when implementing this new solution. For example, how this remote server affects manual testing or any other work that requires accessing the remote server?

There has been research on adopting Continuous Delivery. A study by Claps, Svensson & Aurum (2015) found several risks which were associated to the adoption of Continuous Delivery. The found risks were: Product quality, Testing, Partner plugins, Source code control, Changing database schemas, Process documentation, Customer adoption and Customer feature discovery. That study found also other issues but these were the only ones related to the adoption of Continuous Delivery (Claps et al., 2015). Another study by Shahin, Babar & Zhu (2016) focused on architectural challenges when adopting Continuous Delivery. They found three architectural challenges: Highly coupled monolithic architecture, Team dependencies and Ever-changing environments and tools. Their research revealed that Highly coupled monolithic architecture would be the biggest challenge when organizations are going to start using Continuous Delivery practice. Software with monolithic code or monolithic database can be hard to deploy because of dependencies. For example, to deploy a piece of software on continuous basis, it is necessary to deploy all other applications which have dependency. Refactoring the legacy code can be a solution for this but it can be a challenge too in the case of big legacy system. The solutions of these issues were discussed for the related issues found in this research (Shahin et al., 2016).

Like Michael Hüttermann (2012) describes in his book called *DevOps for developers*, DevOps describes the practices which streamline the software delivery process, emphasizing the learning by streaming feedback from production to development and improving the cycle time, the time from inception to delivery. It is related go Continuous Delivery but DevOps is wider concept (Hüttermann, 2012).

3.6 Alternative Continuous Integration tools for the company

The company has two alternatives for Continuous Integration tools to choose when implementing new Continuous Integration tool. The alternative tools are Atlassian's Bamboo and Jenkins. Bamboo is currently prioritized tool because the company has plans to standardize the used tools. Recently the company took into use many products of Atlassian and Bamboo has good integration with those tools. Especially with Jira, the project management software. According to Curran (2017), Bamboo has the best Jira integration and much better integration with other Atlassian products compared to other

combinations (Curran, 2017). Jenkins on the other hand is alternative tool to choose because it is open-source software, popular and has many plugins. Jenkins has also Jira integration plugins. Some of the plugins also help to solve problems of Jenkins. For example, plugins for Jenkins allow implementation of complex and not sequential pipelines, involving different jobs and promotion strategies. (Armenise, 2015) Still the wide amount of plugins can be a problem also. It may be hard and time consuming to find the right plugin amongst many, especially as there may be need for a different plugin for each specific functionality. (Armenise, 2015) This research compares how the findings suit for these alternative Continuous Integration tools. The company can use the results as a reference for choosing the tool.

4. Findings

The survey was sent to people with specific knowledge and who have worked or have connections to the build server which this thesis focuses on. So, the sampling method for survey was non-probabilistic sampling method as the survey was not sent randomly. The reason for choosing non-probabilistic sampling method was because the target population was specific and rather small amount of people: 89. With this little amount of people and because of being specific, it was important to send the survey to the whole target population. This also helps to get different perspective for the topic from the different answers. This reasoning is also good to use as it was stated by Kitchenham and Pfleeger (2002c).

The target population consisted of 89 people. Out of those 89 people 37 answered the survey so the answering percentage was 42%. Still some of the people didn't answer all of the questions but that was expected as all of them did not know as much about the topic as others. Because of that there was mention about possibility to answer as neutral for questions which the participant did not know the answer.

The survey had three different themes for the questions: *Background* (of the participants), Problems of the current build platform and Possible issues when implementing new build platform. The first theme had three questions related to the background of the person answering the survey. The second theme had five questions related to the problems of the current build platform. And the last theme had two questions related to possible problems when implementing new build platform. So, in total ten questions. Out of those ten questions, six were questions created based on Likert scale and had different subquestions in each of them. The Likert scale consisted of seven alternative answers of different importance for each question, as follows: Strongly disagree: 1, Disagree: 2, Partly disagree: 3, Neutral: 4, Partly agree: 5, Agree: 6 and Strongly agree: 7. These seven response alternatives were chosen as those provides more reliability and validity than less alternatives according to Lozano, García-Cueto, & Muñiz (2008). Alternative answers for every Likert scale question was standardized so that the participants know the alternative answers for each question (Kitchenham and Pfleeger, 2002a). The use of midpoint in these response alternatives was chosen because it was considered necessary because of the target population and to get more responses. Even though it might mean that the presence of the midpoint may produce distortions in the results (Garland, 1991). It may also lead participants to avoid answering the question, but still the Neutral option may also force the participants to make a choice about which answer they feel ambivalent (Kitchenham and Pfleeger, 2002a). So, each question could be answered as Neutral, if the answerer could not or did not want to answer. Those Likert scale based questions also had possibility to describe the answer in more detail (Kitchenham and Pfleeger, 2002a).

4.1 Background

Every responder did respond to the first question about the age of the responder. The results can be seen in the Figure 3.

Figure 3. Age responses in pie chart.

Most of the responders' age was between 35 and 44. Only 5 of the responders were younger than 35 years. None of the responders were 65 or over years old. This survey did not have alternative response for age of under 18 but it was not mentioned to have been an issue in the open-ended questions. It can also be assumed that target population did not have any underaged people. These results show that most of the company's employees or at least most of the responders for this survey are not so young and have more knowledge. In this way, their answers can be more valuable as they can be based on their gained knowledge.

The Figure 4 shows how the responses for the second question were divided in bar chart format. The second question was a question about the work experience at the current company.

Figure 4. Work experience response table.

One participant did not answer to this question. A minor overlap of alternative answers was noticed while analyzing the results: some of the alternative answers had same value (1-2) years and 2-4 years). This may have led to dividing the results as there was two ways to answer. But even though that may have affected the results, still it would not have affected the placements of the most common work experience groups. This is because even if similar answers were summed, still there would have been two groups which were above other groups. Clearly most of the participants have been working at their current company at least 15 years. As the Figure 5 shows, 14 participants had been working at the company for at least 15 years. Second most common work experience group of people was 8 - 10 years which had 9 of the participants. Most of the participants have been working a lot of time at the current company as 27 of the participants have been working at least 8 years. Out of 37 responders only two have joined the company recently: in less than 6 months. According to Little and Harvey (2006) people learn tangibly from work experience. So, most of the responders have been working at the company for years and should have good knowledge at least about their current work. This still doesn't mean that most of the responders could have knowledge to answer most of the questions. This is because the survey was sent to people with different job roles and different backgrounds relating to their work.

As Figure 5 shows, most of the survey participants were software developers. The figure shows the results by quantity of responses for the question.

Figure 5. Job role response bar chart.

The third question about the job role of the participant provided possibility to answer by writing own job role as there is a large amount of different roles. Because of this the results showed different versions for same role. Most of those were combined as they were clearly same roles but some were for example shortened versions of these presented ones. Some of the results could not be combined even though it could have meant same as other one. For example, Manager may mean Product Manager, Project Manager, R&D Manager or Regional Implementation Manager. But because answer was not clearly related to any of these other answers it was left separately for analyzing. But when combined, the third most common job role was Manager in general for the responders. There was also 6 Analysts if different Analysts are combined. Most of the responders were Developers as there was 8 developers in total when Software Developers and Senior Software Developers were combined. All of the participants did not answer to this question. Still clearly most of the survey participants were people with job roles that have knowledge about the survey topic and were able to answer to the questions. This question was added to provide information on the background of the survey participants because the survey was distributed to people with different job roles. People with different job roles have different knowledge about the topic of the survey and that was taken into account when analyzing the results. Still, better results could have been gathered if this question would have had already specified alternative answers and option to fill in a missing job role. This was considered during creating the survey but was left out as it also

could have resulted in different results. For example, many could have answered by only as some general job role, like Manager, and not the specified one like Regional Implementation Manager.

The rest of the questions focused on the main topic of the survey: gathering information on the problems of the current Continuous Integration tool relating to different kind of problems and possible issues to be countered when implementing the new Continuous Integration tool. The following six figures and tables show the results for questions which were formed based on Likert scale. Results for response alternatives are shown in percentages in figures. The tables show the resulting statistic median and mode for the questions. Those medians and modes are based on the importance points of the alternative answers.

4.2 Problems of the current Continuous Integration tool

In the Figure 6 is shown answers for questions related to build design problems in the current Continuous Integration tool. The results are presented in the form of stack bar diagram to show the results in a clear way.

Figure 6. Build design problems of the current Continuous Integration.

This Figure 6 shows that a little bit over half of the participants answered as Neutral for Network latencies to be one of the design problems in the current build platform. It may mean that the first question (Network latencies) may not have been understood or most of the participants did not have an opinion for this question. It may also mean that the participants avoided answering the question, but still the Neutral option may also force the participants to make a choice about which answer they feel ambivalent (Kitchenham and Pfleeger, 2002a).

The Table 2 shows the medians and modes of the alternative answers of the build design problems. Number of valid answers and missing answers are also provided in the same table to show how many have answered for the questions.

Table 2. Medians and Modes of build design problems.

Q4 Which of the following build design problems do you see in the current build platform?

	Ņ			
	Valid	Missing	Median	Mode
Network latencies	23	14	4,00	4
Problematic deployment	23	14	5,00	5
Complex build	23	14	5,00	5
Unsuitable architecture	23	14	4,00	5

Problematic deployment and Complex build can be seen as the biggest build design problems of the four alternative answers. Other two problems can be seen as minor problems as their median is number four which was Neutral answer. 23 participants answered for these all questions and 14 did not answer to any of these build design problems related questions.

Build design problem related questions had two answers for its open-ended question. Both answers were more build server related answers. Both answers stated that the current build server is old and there seems to be a need for a better build server. According to the two answers, the current build server seems to be insufficient for the workload. Also, the CruiseControl.NET is not so well supported anymore. This seems to be true also according to the official website of CruiseControl.NET as the newest version was released 26.5.2014 and there have not been any news after that ("CruiseControl.NET," n.d.).

Figure 7 shows the results for questions related to integration problems existing in the current build platform. The results are presented in the form of stack bar diagram.

Figure 7. Integration problems of the current build platform.

Like can be seen from this Figure 7, most of the participants answered with Neutral for three of the questions included in this figure: Long-running branches, Large commits and Merge conflicts. It is clear that for some participants these questions were difficult to answer or for some reason they did not provide an answer. But as the Neutral answer is so high for these three and there are less agreeing answers than in case of other questions, it can be seen that these three are in the bottom issues of integration problems of the current build platform: they don't exist or the participants see them as minor issues compared to other issues. When counting the percentages of answers agreeing different integration problems to be the issue of current build platform, Build duration and Broken build are clearly the top two problems as both of them had no disagreeing answers but Build duration had 17,4% Strongly agree, 43,5% Agree and 4,3% Partly agree answers while Broken build had 39,1% Agree, 17,4% Partly agree, but not any Strongly agree. This means that 65,2% agree more or less that Build duration is one of the integration problems existing in the current build platform. And likewise, 56,5% agree more or less that Broken build is one of the current integration problems.

The following table (Table 3) shows the medians and modes of the alternative answers of the integration problems. Number of valid answers and missing answers are also provided in the same table.

Table 3. Medians and modes of integration problems.

Q5 Which of the following integration problems exist in the current build platform?

	N			
	Valid	Missing	Median	Mode
Build duration	23	14	6,00	6
Long-running branches	23	14	4,00	4
Large commits	23	14	4,00	4
Time-consuming testing	23	14	4,00	4
Merge conflicts	23	14	4,00	4
Work blockage	23	14	4,00	4
Broken build	23	14	5,00	4 ^a

a. Multiple modes exist. The smallest value is shown

As can be seen, Build duration and Broken build are seen as bigger integration problems than others. The medians of other problems are four which was Neutral answer so those can be seen as minor problems. 23 participants answered for all of these questions and 14 participants did not answer to any of these integration problems related questions.

The answers of the open-ended question supported also the results shown on the Table 3. There were only two answers for the open-ended question of this question and those mentioned the build speed performance to cause work blockage in the way of waiting time.

Figure 8 shows the results for the questions about the testing related problems existing in the current build platform. The results are presented in the form of stack bar diagram.

Figure 8. Testing related problems of the current build platform.

There were fairly many Neutral answers for these testing related questions but on the other hand for most of the questions there were many responses which agreed for the question more or less so the reason for Neutral answers may have been that the participants could not answer to the questions for some reason or did not have an opinion. Ambiguous test results, Flaky tests, Time-consuming testing and Unsuitable architecture had almost same amount of Disagree and Partially Disagree answers as there was Partially agree, Agree and Strongly agree answers. This kind of dividing between answers may be relating to job roles of participants. When comparing the results of the two biggest job role categories: developers and managers, there was two out of those four issues which had differences: Time-consuming testing and Flaky tests. The reason for this comparison was because those were the biggest job role categories from the results. Time-consuming testing had median 5,50 and mode 4° from the results of managers and median 5,00 and mode 5ª from the results of developers. This shows that developers agree more than managers that Time-consuming testing is a testing related problem of the current build platform. Flaky tests had median 5,00 and mode 4 from the results of managers and median 4,00 and mode 4 from the results of developers. This shows that managers agree more than developers that the Flaky tests are a testing related problem of the current build platform.

The following table (Table 4) shows the medians and modes of the alternative answers of the testing related problems. Number of valid answers and missing answers are also provided in the same table.

Table 4. Medians and modes of testing related problems.

Q6 Which of the following testing related problems exist in the current build platform?

	Ņ			
	Valid	Missing	Median	Mode
Efficiency	20	17	5,00	4
Reliability	20	17	4,50	4
Insufficient feedback	20	17	4,00	4
Ambiguous test results	20	17	4,00	4
Flaky tests	20	17	4,00	4
Problematic deployment	20	17	5,00	5
Complex testing	20	17	5,00	6
Time-consuming testing	20	17	4,50	4
Untestable code	20	17	4,00	4
Unsuitable architecture	20	17	4,00	4

Complex testing can be seen as the biggest testing related problem when taking into account both median and mode. It is followed by Problematic deployment, Efficiency, Time-consuming testing and Reliability. Medians of other problems were number four which was Neutral answer so they can be seen as minor problems. 20 of the participants answered these testing related questions and 17 did not answer to any of these questions. This can mean that those 17 participants did not have knowledge or opinion about testing.

There were two answers also for the testing related open-ended question. One participant wasn't aware of the automated tests and the other one stated the reason: in the company the automated tests and their results are not visible and transparent for whole Research and Development (R&D) organization. Also, the automated tests are not actively used in the company. Because of this, every participant did not know about the existence of automated tests.

The Figure 9 shows the results for questions about the human and organizational related problems existing in the current build platform. The results are presented in the form of stack bar diagram.

Q7 Which of the following human and organizational related problems exist in

Figure 9. Human and organizational problems of the current build platform.

Partially disagree Disagree Strongly disagree

As the Figure 9 shows, there was many Neutral answers for these human and organizational related problems. Still there were some agreeing and disagreeing answers but only two problems seems to stand out from the rest: Time-consuming testing as even 68,5% of the participants agreed with this more or less. The second problem was Lack of knowledge which 58% of the participants agreed more or less. For these two problems the Figure 9 showed about as many agreeing as disagreeing results so difference between opinions may be found in the job roles. This kind of dividing between answers may be relating to job roles of participants. Because of this the results between managers and developers were compared as they are the biggest job role categories of the participants. Time-consuming testing had median 6,00 and mode 6 from the results of managers and median 5,50 and mode 6 from the results of developers. This shows that the managers agree a little bit more than developers that Time-consuming testing is a human and organizational problem of the current build platform. Lack of knowledge had median 4,50 and mode 4 from the results of managers and median 4,50 and mode 3° from the results of developers. This shows the developers disagree a little bit more than managers that Lack of knowledge is a human and organizational problem of the current build platform.

The following table (Table 5) shows medians and modes of the alternative answers of the human and organizational related problems. Number of valid answers and missing answers are also provided in the same table.

Table 5. Medians and modes of human and organizational related problems.

Q7 Which of the following human and organizational related problems exist in the current build platform?

	Ņ			
	Valid	Missing	Median	Mode
Lack of co-operation	19	18	4,00	4
Lack of support	19	18	4,00	4
Lack of knowledge	19	18	5,00	5
More pressure	19	18	4,00	4
Lack of experience	19	18	4,00	4 ^a
Ambiguous test results	19	18	4,00	4
Lack of motivation	19	18	4,00	4
Effort	19	18	4,00	4
Lack of discipline	19	18	5,00	4
Time-consuming testing	19	18	5,00	6

a. Multiple modes exist. The smallest value is shown

Time-consuming testing can be seen as the biggest human and organizational related problem when taking into account median and mode. It is followed by Lack of discipline, Lack of knowledge and Lack of experience. Medians of other problems were number four which was Neutral, so they can be seen as minor problems. But when taking into account the results shown in Figure 9, Lack of knowledge seems to be more important than Lack of discipline and Lack of experience. This is clear as there is less disagreeing answers for Lack of knowledge than for those two. This may mean that some of the employees would like to have more training. 19 of the participants answered for all of these human and organizational related questions and 18 did not answer to any of these questions. This a little bit of increase in missing answers may be related to the theme of these problems. Maybe more people did not have opinion for human and organizational related questions or did not want to answer.

There was only one answer to human and organizational related open-ended question. The only answer questioned again the existence of automated tests in the company like in the testing related open-ended question.

The Figure 10 shows the results for the question about the resource problems existing in the current build platform. The results are presented in the form of stack bar diagram.

Figure 10. Resource problems of the current build platform.

In the case of resource related problems there was clearly two problems above others: Lack of hardware. 75% of participants agreed more or less that Lack of hardware was resource problem existing in the current build platform. This is expected as the company has been discussing about a new build platform for so long time. Another problem was Broken build with 50% participants agreeing more or less to be a resource problem.

The following table (Table 6) shows the medians and modes of alternative answers of the resource problems. Number of valid answers and missing answers are also provided in the same table.

Table 6. Medians and modes of resource problems.

Q8 Which of the following resource problems exist in the current build platform?

	Ŋ	I		
	Valid	Missing	Median	Mode
Lack of hardware	20	17	6,00	7
Lack of support	20	17	4,00	4
Network latencies	19	18	4,00	4
Unsuitable architecture	20	17	4,00	4
Broken build	20	17	4,50	4
Effort	20	17	4,00	4

Lack of hardware was clearly the biggest resource problem. It is followed by Broken build. Medians of other problems were number four so they can be seen as minor problems. 20 of the participants answered for most of these resource related questions and 17 did not answer to most of these questions. There were different results for Network latencies which had 19 answers and 18 missing answers. This can mean that those participants who did not answer, did not have have knowledge or opinion about resource problems.

There was only one answer in the open-ended question of resource problems. The only answer was questioning whether Broken build is a resource problem. It clearly is a confusing question in this case to answer. But for this question Broken build was meant as a part of resource problem. Broken build was placed for this question because this question was based on problem category from Laukkanen et al. (2017) Broken build was one of the causes of resource problem category (Laukkanen et al., 2017).

4.3 Possible problems when implementing new Continuous Integration tool

The next Figure (Figure 11) shows the results of questions related to possible issues which are likely to be encountered when implementing new build platform. These were the only questions clearly relating to the new build platform.

Network latencies Lack of knowledge Lack of resources Costs* Manual and nonfunctional testing Different development and production, environments Build structure Build size Build duration^a Legacy code considerations Developer trust and confidence Domain constraints Customer preferences Resistance to change 20% 40% 60% 80% 0% 100% **Statistics** ☐Strongly agree

Q9 Which of the following possible issues do you think are likely to be encountered when implementing new build platform?

Figure 11. Possible issues when implementing new build platform.

□ Agree □ Partially agree ■ Neutral

■Partially disagree ■Disagree ■Strongly disagree

Only one of the new build platform related problems had more Neutral answers than others: Customer preferences. Other problems had similar amount of answers between them but two had more agreeing answers than others. Different development and production environments had 68,4% and Legacy code considerations had 68,5% more or less agreeing answers.

The following table (Table 7) shows the medians and modes of the alternative answers of possible issues which are likely to be encountered when implementing new build platform. Number of valid answers and missing answers are also provided in the same table.

Table 7. Median and modes of possible issues when implementing new build platform.

Q9 Which of the following possible issues do you think are likely to be encountered when implementing new build platform?

	impromoting non-bond plants.			
	N			
	Valid	Missing	Median	Mode
Network latencies	19	18	5,00	4 ^a
Lack of knowledge	19	18	5,00	6
Lack of resources	19	18	5,00	5
Costs	19	18	4,00	4
Manual and nonfunctional	19	18	5,00	4
testing				
Different development and	19	18	5,00	4
production environments				
Build structure	19	18	5,00	4
Build size	19	18	5,00	4
Build duration	19	18	5,00	4
Legacy code considerations	19	18	5,00	5
Developer trust and	19	18	5,00	5
confidence				
Domain constraints	19	18	5,00	5
Customer preferences	19	18	4,00	4
Resistance to change	19	18	5,00	6

a. Multiple modes exist. The smallest value is shown

As can be seen from Table 7, the biggest possible problems when implementing new build platform were Resistance to change and Lack of knowledge when taking into account both median and mode. They were followed closely by most of other issues. Each of the issues had fairly many Neutral answers which have affected the median and mode even though there were participants who strongly agreed for most of these problems as can be seen in the Figure 11. Only two other problems can be seen as minor problems as their median was number four which was Neutral: Customer preferences and Costs. For these two problems the Figure 11 showed about as many agreeing as disagreeing results so difference between opinions may be found in the job roles. Because of this the results between managers and developers were compared as they were the biggest job roles of the participants. Customer preferences had median 3,00 and mode 2 from the results of managers and median 4,00 and mode 4 from the results of developers. This shows that managers disagree more than developers that Customer preferences is a possible issue when implementing new build platform. Costs had median 4,50 and mode 1a from the results of managers and median 3,50 and mode 5 from the results of developers. This shows that developers agree more than managers that Costs is a possible issue when implementing new build platform.

The last question of the survey was "What do you think are the top three issues for the need to change the current build platform?" This question was an open-ended question to get more information on opinions of the participants on the top three issues which could

be described in more detail because of this. The Figure 12 shows how the results were divided. 9 survey participants answered this question while 28 did not. It may be that participants did not see a need to answer to this as there was so many questions and those already provide the top issues in their own way. Still those answers also provide valuable information for the issues of current build platform.

Frequency

Build performance was mentioned to be one of the top issues followed by Reliability and Build speed. Other issues were mentioned by only one respondent. Those issues are still also important issues. The difference between answers can be explained by this question being open-ended question. The fact that there were only 9 participants who answered this question also affects the results of this question.

Top issues for the need to change the current build platform.

4.4 Problems of the survey

Figure 12.

In the end the survey had few problems which were noticed after distributing the survey when there were already some answers. First of all, some of the questions can be

misunderstood. This was mentioned in the open-ended questions. This was taken into account when analyzing the results. It was also clear that some participants were not able to answer to all the questions and left Neutral answer because of that. The confusing question may be reason for some of the Neutral answers but not for all because the target population had people with different knowledge so everyone did not have enough knowledge to answer all the questions. And that is fine as it is better to answer by Neutral than by some misleading answer because of confusion. Another reason for Neutral answers may be because the Neutral option may have lead participants to avoid answering the question (Kitchenham and Pfleeger, 2002a). There may be minor error marginal for the results because of different people and some confusing questions. Still the Neutral answer was included to the survey even though there was possibility for this. The reason for including Neutral answer was because of the background of participants. Problems of some questions were noticed during creating the survey and because of that some of the early versions were modified or removed from the final survey. It still seems that there remained some questions which could be understood in different ways as some participants mentioned in the open-ended questions.

5. Discussion

The survey had alternative problems separated on different questions which were problems with similar theme. There was a total of 51 different issues included in the survey when counted separately same issues which were in different questions. For example, Network latencies was an alternative answer in three different questions: build design problems, resource problems and the possible issues when implementing the new build platform. The reason why same issue was in multiple questions was because same issue had multiple themes defined by Laukkanen et al. (2017). Of course, all alternative issues of the survey were not seen as issues. Those were included in the survey to find out whether they are seen as issues by participants. There were small differences when comparing the survey results in bar graph format and statistic median and mode tables. In some cases, there was more agreeing answers shown in the bar graph but the statistic median table listed the results in different order. The reason for this was importance points which were used to calculate the median and mode of each issue as it was recommended by Jamieson (2004). Other issues had stronger agreeing answers than other. The statistic median and mode describes the results in a better way as it takes into account the importance points of answers in more detail and not only sum the amount of the agreeing answers. As the Likert scale questions provide ordinal data, statistic median and mode was decided to be calculated for each issue because they are appropriate for ordinal data. Calculating mean was considered but it was left out as it is inappropriate for ordinal data because different answers in Likert scale questions are not equal. For example, the intensity of feeling between Strongly agree and Agree are not the same as the intensity of feeling between other alternative answers (Jamieson, 2004).

5.1 The biggest issues of the current Continuous Integration tool

The list of biggest issues was constructed based on the median and mode of the issues. The Table 8 shows what are the biggest issues of the current Continuous Integration tool found by the survey. The issues are presented in descending order.

Table 8. Top 10 issues of current Continuous Integration tool.

Issue	Median	Mode
Lack of hardware	6	7
Build duration	6	6
Complex testing	5	6
Time-consuming testing	5	6
Complex build	5	5
Problematic deployment	5	5
Lack of knowledge	5	5
Broken build	5	4 a
Efficiency	5	4
Lack of discipline	5	4

a. Multiple modes exist. The smallest value is shown

The Table 8 has top 10 biggest issues found from the survey results. These were gathered from all of the questions related to the current Continuous Integration tool. The results show that Lack of hardware was the biggest issue of the current Continuous Integration tool when taking into account both median and mode. The importance of this issue was also supported by the answers of open-ended questions where participants described the need for new hardware with better build duration. Also, the current Continuous Integration tool uses CruiseControl.NET which has not been getting updates for few years anymore ("CruiseControl.NET," n.d.). So, in this case the lack of hardware means the lack of good hardware. The company has had plans to change the current Continuous Integration tool for many years so that can be seen to affect the results. Also, participants provided more detail for this in the open-ended question of design related problems question. They said that the current build server is old and insufficient for the workload. Because of that the Lack of hardware can be seen to be the biggest issue by the viewpoint of the employees. Claps et al. (2015) also states that Continuous Delivery requires a proper hardware and software to handle the Continuous Delivery process and its related problems so it is an important issue. Build duration was also the second most important issue on the list. It was also mentioned with different word in the question about top three issues for the need to change the current Continuous Integration tool: Build speed. There were two issues on the list which are results from more than one different questions: Time-consuming testing and Broken build. Median and mode of the Time-consuming testing on the Table 8 are from question related to human and organizational problems. It was also in the question related to testing problems with median 4,5 and mode 4 and in the question related to integration problems with median 4 and mode 4. Because of this, Time-consuming testing placed in the fourth position on the Table 8 even though it has same median and mode as Complex testing. Testing in general was also one of the found risks which were associated to the adoption of Continuous Delivery found by Claps et al. (2015). Similarly, median and mode of the Broken build on the Table 8 are from question

related to integration problems but it was also in the question related to resource problems with median 4,5 and mode 4. This on the other hand did not affect the placing of Broken build issue on the Table 8 because it had different mode than other issues. But article by Meyer (2014) states that broken build should have highest priority to get it fixed. This is because only working builds can be deployed to production at any time (Meyer, 2014). But how do you know when the build is broken? The Continuous Integration tool should be able to tell with good monitoring when the build is broken as the system tries to build at some point (depending on the settings) after changes has been committed (Meyer, 2014).

5.2 Solutions for the issues of current Continuous Integration tool

Solutions for the issues of current Continuous Integration tool are based on earlier researches. Some of the solutions support multiple issues and some of the solutions were similar to each other. Some of the biggest issues also had similarity between them. Spearman's Rho was chosen method for analyzing the correlation as the issues are based on Likert scale which is ordinal data. Appropriate inferential statistics for ordinal data are non-parametric tests like Spearman's Rho (Jamieson, 2004). That is another reason why the issues were grouped for discussing solutions for them. The results of Spearman's Rho of the top 10 issues of the current Continuous Integration tool are included as an appendix (Appendix B). The following Table 9 was used as a guide to describe the strength of the correlations. It was based on a table in journal article by Mukaka, (2012). Issues were grouped based on critical values of Spearman's Rho. So, for issues with N (participants) being 19, correlation coefficient had to be at least 0,388 for issues to be grouped together. And for issues with N being 20, correlation coefficient had to be at least 0,377 for issues to be grouped together.

Table 9. Guide to describe the strength of the correlation (Mukaka, 2012).

	Very weak correlation	Weak correlation	Moderate correlation	Strong correlation	Very strong correlation
Positive correlation coefficient	0,00	0,30	0,50	0,70	0,90
	to	to	to	to	to
	0.30	0,50	0,70	0,90	1,00
Negative	-0,00	-0,30	-0,50	-0,70	-0,90
correlation	to	to	to	to	to
coefficient	-0.30	-0,50	-0,70	-0,90	-1,00

The following tables describe how the groups were formed. The Table 10 shows the results of Spearman's Rho for Lack of hardware.

Table 10. Results of Spearman's Rho for Lack of hardware.

			Lack of hardware
Spearman's rho	Complex build	Correlation Coefficient	-,190
		Sig. (1-tailed)	,211
		N	20
	Problematic deployment	Correlation Coefficient	-,097
		Sig. (1-tailed)	,342
		N	20
	Broken build	Correlation Coefficient	,362
		Sig. (1-tailed)	,058
		N	20
	Build duration	Correlation Coefficient	,580**
		Sig. (1-tailed)	,004
		N	20
E:	Efficiency	Correlation Coefficient	,096
		Sig. (1-tailed)	,344
		N	20
	Complex testing	Correlation Coefficient	,049
		Sig. (1-tailed)	,419
		N	20
	Time-consuming testing	Correlation Coefficient	,168
		Sig. (1-tailed)	,246
		N	19
	Lack of discipline	Correlation Coefficient	-,001
		Sig. (1-tailed)	,498
		N	19
	Lack of knowledge	Correlation Coefficient	-,126
		Sig. (1-tailed)	,304
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 10 shows that Build duration (correlation coefficient 0,580, Sig. (1-tailed) 0,004) have the strongest correlation with Lack of hardware. Build duration has correlation coefficient 0,580 which is moderate correlation with Lack of hardware. As Build duration correlate most with Lack of hardware, they were grouped together for solution discussion. Also, Efficiency has the strongest correlation with Build duration as the correlation coefficient is 0,385 which means that they have weak correlation (Appendix B, page 64). Efficiency had N 20 so correlation coefficient is high enough (over 0,377) for correlation to be significant. So, it can be grouped together with the other issues for solution discussion.

^{**.} Correlation is significant at the 0.01 level (1-tailed).

Solution for Lack of hardware is simple as the issue itself states it: new and better hardware. Better hardware or more hardware resources allow the software product to be continuously integrated as often as necessary and that allows the software product to be deployed at any time (Claps et al., 2015). Better hardware can also help to solve three other issues: Build duration, Efficiency and Time-consuming testing (Laukkanen et al., 2017). Improving hardware capacity of the build machine is a faster and low-cost approach to reducing integration build duration. But it only works if the machine is upgradeable and not maximized the upgrade capability (Duvall et al., 2007). Still, the company plans to get a new build machine for this new Continuous Integration tool or at least implement it on another computer than the current one. These three issues are also related to each other when considering the name of the issues: Build duration affects the time to be able to test and Time-consuming testing affects the Efficiency of testing. With good enough hardware, the building is faster and testing time can be reduced. The hardware should provide production-like testing environments and have enough capabilities for parallelization (Laukkanen et al., 2017).

Table 11. Results of Spearman's Rho for Complex testing.

			Complex testing
Spearman's rho	Complex build	Correlation Coefficient	,503*
		Sig. (1-tailed)	,012
		N	20
	Problematic deployment	Correlation Coefficient	,324
		Sig. (1-tailed)	,082
		N	20
	Broken build	Correlation Coefficient	,220
		Sig. (1-tailed)	,176
		N	20
	Build duration	Correlation Coefficient	,097
		Sig. (1-tailed)	,342
		N	20
	Efficiency	Correlation Coefficient	,292
		Sig. (1-tailed)	,105
		N	20
	Time-consuming testing	Correlation Coefficient	,781**
		Sig. (1-tailed)	,000
		N	19
	Lack of discipline	Correlation Coefficient	,095
		Sig. (1-tailed)	,350
		N	19
	Lack of knowledge	Correlation Coefficient	,091
		Sig. (1-tailed)	,356
		N	19
	Lack of hardware	Correlation Coefficient	,049
		Sig. (1-tailed)	,419
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 11 shows that Time-consuming testing (correlation coefficient 0,781, Sig. (1-tailed) 0,000) and Complex build (correlation coefficient 0,503, Sig. (1-tailed) 0,012) have the strongest correlation with Complex testing. Time-consuming testing has correlation coefficient 0,781 which is strong correlation with Complex testing. Complex build has correlation coefficient 0,503 which is moderate correlation with Complex testing. As these issues have so high correlation coefficient, they can be grouped together for solution discussion.

There are also other ways to solve or have better results for Time-consuming testing. Laukkanen et al. (2017) found also that test segmentation and test parallelization solves

^{**.} Correlation is significant at the 0.01 level (1-tailed).

Time-consuming testing. Test segmentation can solve Time-consuming testing by running the most critical tests first and then other tests if the first tests pass. Test parallelization solves the issue by the tests running simultaneously and on multiple machines to speed up testing. Even though the testing can be time-consuming, it is important that the testing is thorough since deploying the software is dependent on tests passing on the Continuous Integration tool (Claps et al., 2015). Complex testing issue can also be seen to be related to Lack of hardware a little bit as Laukkanen et al. (2017) describe the issue as "Testing is complex, e.g., setting up environment." So, complexity of testing can be reduced by hardware which provide production-like testing environments and by keeping the environments up to date. Complex build and Broken build issues can be seen to be related to each other as complex build can cause builds to be broken more often (Laukkanen et al., 2017).

Table 12. Results of Spearman's Rho for Lack of discipline.

			Lack of discipline
Spearman's rho	Complex build	Correlation Coefficient	-,123
		Sig. (1-tailed)	,308
		N	19
	Problematic deployment	Correlation Coefficient	,230
		Sig. (1-tailed)	,171
		N	19
	Broken build	Correlation Coefficient	,165
		Sig. (1-tailed)	,250
		N	19
	Build duration	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Efficiency	Correlation Coefficient	,338
		Sig. (1-tailed)	,078
		N	19
	Complex testing	Correlation Coefficient	,095
		Sig. (1-tailed)	,350
		N	19
	Time-consuming testing	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Lack of knowledge	Correlation Coefficient	,849**
		Sig. (1-tailed)	,000
		N	19
	Lack of hardware	Correlation Coefficient	-,001
		Sig. (1-tailed)	,498
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 12 shows that Lack of knowledge (correlation coefficient 0,849, Sig. (1-tailed) 0,000) have the strongest correlation with Lack of discipline. The Lack of knowledge has correlation coefficient 0,849 which is strong correlation with Lack of discipline. As the correlation coefficient was so high and they are both related to employees, they can be grouped together for solution discussion.

Rejecting automatically bad commits that would break the build was suggested solution for Broken build by Laukkanen et al. (2017) but it was suggested solution for Lack of discipline also. In this case, the Lack of discipline means the discipline to commit often, test diligently, monitor the build status and fix problems as a team. Another solution for

^{**.} Correlation is significant at the 0.01 level (1-tailed).

the Lack of discipline is to make sure that the whole team is trained to practice Continuous Delivery. This can be seen as the solution for the Lack of knowledge. Another solution for Lack of knowledge can be to learn to understand the source code. Because Lack of knowledge can be seen to mean understanding of the source code which is necessary to write unit tests for it (Anastasia, 2015). Third solution for the Lack of discipline is to provide tooling to make the process easier to follow, to allow interpreting the test results and to document a changing software system (Laukkanen et al., 2017). As mentioned, company took into use a new project management software, Jira, during this research. Jira provides the necessary tooling which were mentioned as the solution by Laukkanen et al. (2017): allow all team members to follow process, allow following test results and allow documentation (Fisher et al., 2013).

There were two issues which did not have significant correlation with any issues: Broken build and Problematic deployment. Because they did not have significant correlation with any issues, their solution discussion was done last. One solution for Broken build found by Laukkanen et al. (2017) was to remove any blockages. Another solution for Broken build found also by Laukkanen et al. (2017) was to reject automatically bad commits that would break the build. The found solution for Problematic deployment was to modularize the system to units that can be independently tested and deployed (Laukkanen et al., 2017).

5.3 The biggest issues when implementing new Continuous Integration tool

Table 13 shows the found biggest issues when implementing new Continuous Integration tool. The table is based on medians and modes of the found issues. The issues are listed in descending order.

Table 13.	Top 7 issues wh	en implementing new	Continuous	Integration tool
Table 15.	TOD / ISSUES WIT	en imbiemenling new	Confinuous i	niegralion looi

Issue	Median	Mode
Resistance to change	5	6
Lack of knowledge	5	6
Domain constraints	5	5
Developer trust and confidence	5	5
Legacy code considerations	5	5
Lack of resources	5	5
Network latencies	5	4 a

a. Multiple modes exist. The smallest value is shown

The Table 13 shows the top 7 possible issues when implementing new Continuous Integration tool found from the survey results. These results were gathered from only one question as there was only one Likert scale question related to the new Continuous

Integration tool. The biggest two issues were Resistance to change and Lack of knowledge as both of them had same median and mode. Lack of knowledge is an important issue when implementing the new Continuous Integration tool because the people who do the implementation and those who use the new Continuous Integration tool should understand or learn to understand the source code because of unit tests (Anastasia, 2015). Other found issues had same median and mode between them: median 5,00 and mode 5. Only Network latencies had different results: median 5,00 and mode 4 a. Job roles of the participants may have affected the results of this top list. The results from managers and developers were compared to find out whether the job role has affected the results of the first two issues as they were above other issues. Resistance to change had median 5,00 and mode 5 from the results of managers and median 5,50 and mode 7 from the results of developers. This shows that developers agree more than managers that Resistance to change is an issue when implementing new Continuous Integration tool. Lack of knowledge had median 5,00 and mode 5 from results of managers and median 4,50 and mode 4 a from results of developers. This shows that managers agree more than developers that the Lack of knowledge is an issue when implementing new Continuous Integration tool. So, it is important for both, managers and developers, to understand how to install and use the new Continuous Integration tool or learn about it (Anastasia, 2015). This may also mean that managers think that developers need more training. Also, when thinking about the unit tests, it is important that at least developers have enough knowledge about the source code. Claps et al. (2015) also highlighted the importance of the need to be well prepared to handle technical and social adoption challenges with existing expertise, processes and tools before adopting Continuous Delivery process. The results of this study also show that at least developers believe that they have knowledge. Also, it seems that there is difference between the results of managers and developers and especially for the issue of Resistance to change. The reason may be that the developers think that the change is not happening because of resistance to change as there has been discussion about changing Continuous Integration tool for many years. Still, managers may also be thinking that the change is not happening as they also partly agreed with Resistance to change to be an issue. Results of the openended question of this question supported only the last issue, Network latencies. One participant stated that location of build server will cause problems when trying to transfer full build over too insufficient bandwidth for testing. This may be an issue if the Continuous Integration tool is on hosted server. Costs issue did not make it for this top 7 list of issues even though Abeillé, Buteau & Elattaoui (2015) states that the cost for putting the Continuous Integration process smoothly in operation is always underestimated. Still it seems that the participants did not see Costs as an important issue. This may mean that the Costs may not be relevant at least for developers.

5.4 Solutions for the issues when implementing new Continuous Integration tool

Solutions for issues when implementing new Continuous Integration tool were based on earlier research. Like in the case of issues of current Continuous Integration tool, some of the solutions support multiple issues and some of the solutions were similar to each other. Some of the biggest issues also had similarity between them. Spearman's Rho was used for analyzing the correlation for these issues also. Table 9 was used as a guide to describe the strength of the correlations.

Table 14. Results of Spearman's Rho for Developer trust and confidence.

			Developer trust and confidence
Spearman's rho	Resistance to change	Correlation Coefficient	,628**
		Sig. (1-tailed)	,002
		N	19
	Domain constraints	Correlation Coefficient	,199
		Sig. (1-tailed)	,207
		N	19
	Legacy code considerations	Correlation Coefficient	,322
		Sig. (1-tailed)	,090
		N	19
	Lack of resources	Correlation Coefficient	,449*
		Sig. (1-tailed)	,027
		N	19
	Lack of knowledge	Correlation Coefficient	,639**
		Sig. (1-tailed)	,002
		N	19
	Network latencies	Correlation Coefficient	,001
		Sig. (1-tailed)	,498
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 14 shows that Resistance to change (correlation coefficient 0,628, Sig. (1-tailed) 0,002) and Lack of knowledge (correlation coefficient 0,639, Sig. (1-tailed) 0,002) have the strongest correlation with Developer trust and confidence. Resistance to change has correlation coefficient 0,628 which is moderate correlation with Developer trust and confidence. Lack of knowledge has correlation coefficient 0,639 which is moderate correlation with Developer trust and confidence. These three issues can be grouped together for solution discussion as their correlation coefficient is so high compared to other issues.

Resistance to change may come up if all of the employees of the company are not receptive towards new ideas. Implementing new Continuous Integration tool requires change of working of everyone to actually work. Still this issue may be on the top list of the issues because the company has been discussing about changing the Continuous Integration tool for many years. So, if that is the reason, then the change will solve it. If the Resistance to change is because of lack of motivation, the top-management should implement a strategy to push the need to implement the Continuous Integration process (Claps et al., 2015). Documentation of the Continuous Integration process is important so that it can be understood by novice developers also (Claps et al., 2015). Lack of knowledge in this case relates to the knowledge of new Continuous Integration tool but also to understanding of the source code. It is required that a training is done for

^{**.} Correlation is significant at the 0.01 level (1-tailed).

employees to actually know the new way of using the new Continuous Integration tool. In this sense, the Developer trust and confidence issue is similar: developers must have sufficient proficiency and knowledge of Continuous Deployment practices (Leppänen et al., 2015). It is also important that developers understand the source code or learn it so that they can write unit tests for it (Anastasia, 2015). Also, the code which is going straight to production must be as defect-free as possible. This can be solved by good testing and with the Continuous Integration tool.

Table 15. Results of Spearman's Rho for Domain constraints.

			Domain constraints
Spearman's rho	Resistance to change	Correlation Coefficient	,105
		Sig. (1-tailed)	,335
		N	19
	Developer trust and	Correlation Coefficient	,199
	confidence	Sig. (1-tailed)	,207
		N	19
	Legacy code considerations	Correlation Coefficient	,441*
		Sig. (1-tailed)	,029
		N	19
	Lack of resources	Correlation Coefficient	,152
		Sig. (1-tailed)	,268
		N	19
	Lack of knowledge	Correlation Coefficient	,127
		Sig. (1-tailed)	,303
		N	19
	Network latencies	Correlation Coefficient	,158
		Sig. (1-tailed)	,259
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 15 shows that Legacy code considerations (correlation coefficient 0,441, Sig. (1-tailed) 0,029) has the strongest correlation with Domain constraints. Legacy code considerations has correlation coefficient 0,441 which is weak correlation with Domain constraints. So, these two issues can be grouped together for solution discussion as their correlation coefficient is so high compared to other issues.

Domain constraints should be taken into account when developing and deploying. Legacy code considerations may also become an issue. This is because in some cases, the legacy software has been built over decades and might not be designed to be automatically tested. This is actually the case in the company also as mentioned. One solution is to automatically generate a proper test harness for large legacy systems and write additional tests for the largest, recent and most fixed source codes. But to write additional tests, it is required that the developer understands the source code because otherwise writing the

^{**.} Correlation is significant at the 0.01 level (1-tailed).

additional tests would be impossible (Anastasia, 2015). Highly coupled monolithic architecture was also one of the challenges when adopting Continuous Delivery found by Shahin et al. (2016). It is similar issue as Legacy code considerations as it means that software with monolithic code or monolithic database can be hard to deploy because of dependencies. Their found solution was to refactor the legacy code (Shahin et al., 2016).

Table 16. Results of Spearman's Rho for Network latencies.

			Network latencies
Spearman's rho	Resistance to change	Correlation Coefficient	-,055
		Sig. (1-tailed)	,412
		N	19
	Domain constraints	Correlation Coefficient	,158
		Sig. (1-tailed)	,259
		N	19
	Developer trust and	Correlation Coefficient	,001
	confidence	Sig. (1-tailed)	,498
		N	19
	Legacy code considerations	Correlation Coefficient	,169
		Sig. (1-tailed)	,245
		N	19
	Lack of resources	Correlation Coefficient	,542**
		Sig. (1-tailed)	,008
		N	19
	Lack of knowledge	Correlation Coefficient	,057
		Sig. (1-tailed)	,408
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

Table 16 shows that Lack of resources (correlation coefficient 0,542, Sig. (1-tailed) 0,008) has the strongest correlation with Network latencies. Lack of resources has correlation coefficient 0,542 which is moderate correlation with Network latencies. So, these two issues can be grouped together for solution discussion as their correlation coefficient is so high. Lack of resources (Appendix C, page 75) has high correlation coefficient (0,478) also with Lack of knowledge and Developer trust and confidence (0,449) but it is highest with Network latencies. Lack of knowledge and Developer trust and confidence had higher correlation coefficient with Resistance to change so that is why they are not in this group.

Lack of resources in this case meant hardware resources. The new Continuous Integration tool should have good enough hardware to solve this problem. But different word could have been used for this issue as Lack of resources could mean the lack of employees too. Network latencies may be an issue when implementing new Continuous Integration tool if the Continuous Integration tool is located somewhere else than where the builds are needed. For example, this could be an issue when testing manually the software if the

^{**.} Correlation is significant at the 0.01 level (1-tailed).

network bandwidth is not good enough. This was stated by one participant in one openended question. So, a good enough network bandwidth is solution for this if the Continuous Integration tool has to be located somewhere else (Leppänen et al., 2015). Another solution for Network latencies would be to locate the Continuous Integration tool physically at the same place and network as where the builds are needed more. When considering the Network latencies, Jenkins would be better choice if the Continuous Integration tool is located locally because in that way the builds would be in the same network as where they are tested manually. The company already uses Bamboo in some other offices as a hosted service so it would not be located locally. Even though the company uses Bamboo in some other offices, it has not been decided yet which Continuous Integration tool will be taken into use in the office which is related to this study. Also, it is not sure that if the company starts using Jenkins that it would be located locally at the same network as where the manual testing happens (Meyer, 2014).

5.5 Benefits of Bamboo and Jenkins

Bamboo is a flexible Continuous Integration tool with Atlassian products integration like Jira. Bamboo has the best Jira integration and much better integration with other Atlassian products compared to Jenkins (Curran, 2017). On the other hand, Bamboo is free only for open-source projects but for other projects it will be free only for first seven days. According to Polkhovskiy (2016), some reviewers have said that the user-interface of Bamboo is not good. Also, the first work experience may be complicated and the setup process was said to be difficult and not clear enough to understand for some users (Polkhovskiy, 2016).

Open-source and ability for extensions are the main factors of success of Jenkins according to Polkhovskiy, 2016. Also, most of reviewers of Jenkins say that initial setup of Jenkins is easy and the configuration is straightforward. But to use complex plugins is not easy and it needs some more pre-configuration. Jenkins documentation also seems to be hard to deal with. Some plugins can also crash after an update and it needs time for restoring a system to functional state. So, the plugins have benefits and disadvantages. Polkhovskiy (2016) states that the users of Jenkins tend to think that interface of Jenkins is poor and old-fashioned. Sometimes Jenkins forces the user to make many clicks to find desirable information (Polkhovskiy, 2016). But both Continuous Integration tools, Bamboo and Jenkins, can be hosted internally (Meyer, 2014). The Table 17 shows the benefits of Bamboo and Jenkins. The Table 17 is based on the table created by Polkhovskiy (2016).

Table 17 Benefits of Bamboo and Jenkins (Polkhovskiy, 2016)

Benefit	Jenkins	Bamboo
GitHub	1	✓
Other repositories	√	✓
Multi-Language	✓	✓
Feedback	✓	✓
Usability	×	√
Security	✓	√
Extensibility	///	44
Compatibility	///	✓
Reliability	///	✓
Longevity	///	✓
Commercial	×	✓
Totally free	✓	×
Trial	×	✓
Free for open-source	✓	✓
Support	×	✓
Easy entry period	×	×
Flexibility	✓	×
Community	///	✓

So, as can be seen from Table 17, Bamboo and Jenkins have only little differences between them. The biggest differences are that Bamboo had better usability, support and is commercial. But the flexibility is better for Jenkins and it is totally free to use. Usability is better in case of Bamboo even though some users say that the user interface is poor. Still, Curran (2017) states that Bamboo has simple and intuitive drag and drop user interface for designing pipelines. But the biggest benefits of Jenkins are extensibility, compatibility, reliability, longevity and community. Still the Bamboo also has good extensibility, compatibility, reliability, longevity and community (Polkhovskiy, 2016). On the other hand, Jenkins had better extensibility, compatibility, reliability, longevity,

community and is totally free (Polkhovskiy, 2016). From the viewpoint of the company, integration with Atlassian products is great benefit as the company uses many Atlassian products. Usability is also an important benefit for the users. But on the other hand, possibility to host locally is an important benefit when thinking about network latencies. Based on the results, it is recommended to compare the features and limitations of the Continuous Integration tools before choosing the Continuous Integration tool. This is because Bamboo and Jenkins are so similar and there are so little differences between them.

5.6 Results

The research focused on What should be considered when implementing new Continuous Integration tool? Two top lists of issues were created to answer that research question. The research found 10 issues of the current Continuous Integration tool which were more serious than others (Table 8). From that top 10 list of issues of current Continuous Integration tool, Lack of hardware and Build duration were above other issues. Other 8 issues were: Complex testing, Time-consuming testing, Complex build, Problematic deployment, Lack of knowledge, Broken build, Efficiency and Lack of discipline. There were found solutions from other research for the biggest issues. The research had a supportive research question: What are the biggest issues when implementing new Continuous Integration tool? Top 7 list of issues was created to answer that supportive research question. The top 7 list consisted of issues which may come up when implementing a new Continuous Integration tool (Table 10). From that top 7 list of issues which may come up when implementing a new Continuous Integration tool, Resistance to change and Lack of knowledge were above other issues. Other 5 issues were: Domain constraints, Developer trust and confidence, Legacy code considerations, Lack of resources and Network latencies.

Another supportive research question of the research was How to solve the biggest issues when implementing new Continuous Integration tool? This research provided solutions for all of issues included in the top lists of issues. The biggest issues of the current Continuous Integration tool were Lack of hardware and Build duration. The solution for Lack of hardware was new and better hardware. Better hardware allows the software product to be continuously integrated as often as necessary and allows the software product to be deployed at any time (Claps et al., 2015). Better hardware also solves the Build duration as improving hardware of the build machine is fast and low-cost approach to reducing integration build duration (Duvall et al., 2007). The biggest possible issues when implementing a new Continuous Integration tool were Resistance to change and Lack of knowledge. Solution for Resistance to change depends on the reason of resistance. Resistance to change may come up if all of the employees of the company are not receptive towards new ideas. Implementing new Continuous Integration tool requires change of working of everyone to actually work. If the Resistance to change is because of delayed discussion about the change of the Continuous Integration tool, then the change will solve it. If the reason for resistance is because of lack of motivation, then the top-management should implement a strategy to push the need to implement the Continuous Integration process (Claps et al., 2015). Lack of knowledge related to the knowledge of new Continuous Integration tool but also to understanding of the source code. Training is required for the employees to actually know the new way of using the new Continuous Integration tool (Leppänen et al., 2015). It is also important for developers to understand or learn to understand the existing source code so that they are able to create new unit tests if necessary (Anastasia, 2015). The following issues were also found in earlier studies but those were not seen to fit into any of the results from the survey: Product quality, Partner plugins (of the company), Source code control, Changing database schemas, Customer adoption, Customer feature discovery, Team dependencies and Ever-changing environments and tools (Claps et al., 2015; Shahin et al., 2016). These issues should also be considered when implementing the new Continuous Integration tool even though these issues did not match with the results of the survey.

Conclusion

Solutions for the found issues were based on earlier research and results of the survey. So, the answer to the research question of this thesis is that when implementing a new Continuous Integration tool for the case organization, one need to consider and solve the biggest issues found during this research. The top lists of issues can be used for making sure that the biggest issues have been taken into account when implementing new Continuous Integration tool. There were similar results in earlier studies but not exactly same. The most similarity was between the studies which the survey was based on but it is because the survey was based on those studies. Those studies also did not provide prioritized list of issues but only big lists of issues. Also, the difference of the results is understandable because of different context. The earlier studies were based on different companies and earlier studies. Earlier studies focused on challenges when adopting the Continuous Delivery while this research focused on change of the Continuous Integration tool. Still those earlier studies were comparable for the results of this research as adopting Continuous Delivery includes choosing and starting to use Continuous Integration tool. This is because Continuous Integration has to be in use before starting to use Continuous Delivery as they can be seen as subsets of each other.

In the end, comparison of two Continuous Integration tools was also one topic of this research: Bamboo and Jenkins. These Continuous Integration tools were chosen for comparing as the company is considering to choose either Bamboo or Jenkins. Comparison was done based on which Continuous Integration tool would be more suitable for the company.

The biggest found differences between Bamboo and Jenkins were user interface related and the fact that Bamboo is a commercial tool and Jenkins is an open-source tool. Support seems to be better for Bamboo, but flexibility is better for Jenkins. Usability is also better in case of Bamboo even though some users have said that the user interface of Bamboo is poor. The biggest benefits of Jenkins are easy initial setup and straightforward configuration and being open-source tool. When considering the user interface, Bamboo is better choice but when considering the cost, Jenkins is better. Both have good extensibility but Jenkins is more popular so it has great amount of plugins. Based on the results, it is recommended to compare the features and limitations of the Continuous Integration tools before choosing the Continuous Integration tool. This is because Bamboo and Jenkins are so similar and there is so little differences between them. Results of this research can be used for comparing the features and limitations of the Continuous Integration tools.

6.1 Limitations of the research

The schedule of this thesis added some limitations for the research. The target population was also rather small and consisted of employees from only one company. But it was intended decision also because of the related project. So, for future research, it is recommended to focus on multiple companies and to see through at least one implementation of Continuous Integration tool. The project of the company did not finish during this research so the results of that project could not be included for this Master's thesis. The free version of SurveyMonkey also added some limitations on how to collect results to be analyzed in SPSS because the free version did not support exporting of the results. So, in the end, the results had to be copied manually.

References

- Abeillé, G., Buteau, A., Elattaoui, X., Lê, S., Soleil, S., & Boissinot, G. (2015). Continuous Delivery At Soleil. In *Proceedings of ICALEPCS2015* (pp. 51–55). Melbourne, Australia.
- Anastasia, A. (2015). *Unit Test Automation with Jenkins-CI tool* (Bachelor's thesis). Laurea University of Applied Sciences.
- Armenise, V. (2015). Continuous Delivery with Jenkins: Jenkins Solutions to Implement Continuous Delivery. In 2015 IEEE/ACM 3rd International Workshop on Release Engineering (pp. 24–27). doi:10.1109/RELENG.2015.19
- Claps, G. G., Berntsson Svensson, R., & Aurum, A. (2015). On the journey to continuous deployment: Technical and social challenges along the way. *Information and Software Technology*, *57*(1), 21–31. doi:10.1016/j.infsof.2014.07.009
- CruiseControl.NET. (n.d.). Retrieved 14.4.2017 from CruiseControl.NET website: http://www.cruisecontrolnet.org/
- Curran, P. (12.5.2017) Bamboo vs Jenkins [Web blog post]. Retrieved from https://www.checkmarx.com/2017/03/12/bamboo-vs-jenkins/
- Downloading IBM SPSS Statistics 24. (n.d.).
 Retrieved 18.3.2017 from IBM Support website:
 http://www-01.ibm.com/support/docview.wss?uid=swg24041224
- Duvall, P. M., Matyas, S. & Glover, A. (2007). *Continuous Integration*. Pearson Education, Inc. & Dorling Kindersley Publishing Inc.
- Fisher, J., Koning, D., & Ludwigsen, A. P. (2013). Utilizing Atlassian Jira For Large-Scale Software Development Management. In *Proceedings of the 14th International Conference on Accelerator & Large Experimental Physics Control Systems (ICALEPCS)* (pp. 1–7). San Francisco, CA, United States.
- Fowler, M. (2006). *Continuous Integration*.

 Retrieved 3.4.2017 from

 https://martinfowler.com/articles/continuousIntegration.html
- Fowler, M. (2013). *ContinuousDelivery*.

 Retrieved 3.4.2017 from

 https://martinfowler.com/bliki/ContinuousDelivery.html
- Garland, R. (1991). The mid-point on a rating scale: Is it desirable? *Marketing Bulletin*, 2, 66–70.
- Humble, J. & Farley, D. (2010). Continuous Delivery. Pearson Education, Inc.
- Hüttermann, M. (2012). DevOps for Developers. Paul Manning.

- Häkli, A. (2016). *Implementation of continuous delivery systems* (Master's thesis). Tampere University of Technology, Tampere, Finland.
- Jamieson, S. (2004). Likert scales: how to (ab)use them. *Medical Education*, 38, 1217–1218. doi:10.1111/j.1365-2929.2004.02012.x
- Kitchenham, B. a, & Pfleeger, S. L. (2002a). Principles of Survey Research Part 3: Constructing a Survey Instrument. *ACM SIGSOFT Software Engineering Notes*, 27(2), 20-24. doi:10.1145/511152.511155
- Kitchenham, B., & Pfleeger, S. L. (2002b). Principles of survey research part 4: questionnaire evaluation. *ACM SIGSOFT Software Engineering Notes*, 27(3), 20-23. doi:10.1145/638574.638580
- Kitchenham, B., & Pfleeger, S. L. (2002c). Principles of Survey Research Part 5: Populations and Samples. *ACM SIGSOFT Software Engineering Notes*, 27(5), 17-20. doi:10.1145/571681.571686
- Laukkanen, E., Itkonen, J., & Lassenius, C. (2017). Problems, causes and solutions when adopting continuous delivery A systematic literature review. *Information and Software Technology*, 82, 55–79. doi:10.1016/j.infsof.2016.10.001
- Leppänen, M., Mäkinen, S., & Pagels, M. (2015). The highways and country roads to continuous deployment. *IEEE Software*, 32(2), 64–72. doi:10.1109/MS.2015.50
- Little, B., & Harvey, L. (2006). Learning Through Work Placements and Beyond.

 Retrieved from

 https://www.hecsu.ac.uk/assets/assets/documents/Learning_through_work_placements_and_beyond.pdf
- Lozano, L. M., García-Cueto, E., & Muñiz, J. (2008). Effect of the number of response categories on the reliability and validity of rating scales. *Methodology*, 4(2), 73–79. doi:10.1027/1614-2241.4.2.73
- Meyer, M. (2014). Continuous Integration and Its Tools. *IEEE Software*, 31(3), 14–16. doi:10.1109/MS.2014.58
- Mukaka, M. M. (2012). Statistic Corner: A guide to appropriate use of Correlation coefficient in medical research. *Malawi Medical Journal*, 24(3), 69–71. doi:10.1016/j.cmpb.2016.01.020
- Nilsson, S. (2016). *Implementation of a Continuous Integration and Continuous Delivery System for Cross-Platform Mobile Application Development* (Master's thesis). Linköping University, Linköping, Sweden.
- Polkhovskiy, D. (2016). *Comparison between Continuous Integration tools* (Master's thesis). Tampere University of Technology, Tampere, Finland.
- Sandberg, M. (2015). *Continuous Integration A comparison between theory and practice* (Master's thesis). Linköping University, Linköping, Sweden.

- Shahin, M., Babar, M. A., & Zhu, L. (2016). The Intersection of Continuous Deployment and Architecting Process: Practitioners' Perspectives. In *Proceedings of the 10th ACM/IEEE International Symposium on Empirical Software Engineering and Measurement* (pp. 11–10). Ciudad Real, Spain. doi:10.1145/2961111.2962587
- UNC College of Arts & Sciences (2014). Literature reviews. Retrieved 18.3.2017, from The Writing Center website: https://writingcenter.unc.edu/files/2012/09/Literature-Reviews-The-Writing-Center.pdf
- Wuensch, K. (n.d.). How do you pronounce "Likert" What is a Likert Scale? Retrieved 9.3.2017 from East Caroline University Department of Psychology website: http://core.ecu.edu/psyc/wuenschk/StatHelp/Likert.htm

Appendix A: Survey

ackground				
ackground information about the ans	werer			
1. What is your age?				
18 to 24				
25 to 34				
35 to 44				
45 to 54				
55 to 64				
65 or older				
2. How long have you	worked at the c	urrent company?		
2. How long have you	worked at the co	unent company?		
Less than 6 months 6 months - 1 year				
1-2 years				
2-4 years				
4-6 years				
6-8 years				
8 - 10 years				
10 - 12 years				
12 - 14 years				
15 or more years				
3. What is your job rol	e?			
2/5			40%	
	Prev	Next		
	₼ Su	Powered by rveyMonkey®		

oblems of the current	build platform						
4. Which of the	following bu	ıild desi	gn problem:	s do you	see in the	e current b	ouild
platform?							
	Strongly agree	Agree	Partially agree	Neutral	Partially disagree	Disagree	Strongly disagree
Unsuitable architecture	Oli Oligiy agree	Agree	()	Nedulai	disagree	Disagree	uisagree
Complex build	0	0	0	0	0	0	0
Problematic deployment	0	0	0	0	0	0	0
Network latencies	0	0	0	0	0	0	0
More details							
5. Which of the	following int	egration	n problems	exist in t	he curren	t build pla	tform?
	Strongly agree	Agree	Partially agree	Neutral	Partially disagree	Disagree	Strongly disagree
Broken build	\bigcirc		\circ	\circ	\circ	\circ	\circ
Work blockage	\circ	\circ	\circ	\circ	\circ	\circ	\bigcirc
Merge conflicts							
Time-consuming testing	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Large commits							
Long-running branches	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Build duration	\bigcirc	\bigcirc	\bigcirc	\bigcirc		\circ	\bigcirc
More details							
						.::	
	3/5				6	60%	
			Prev Ne	ext			
			Powered by SurveyMor ow easy it is to create				

	t build platform						
6. Which of the	following te	stina re	lated proble	ems exis	t in the cu	ırrent buil	d
platform?	.c.iciinig to	og . c	iatou probit	J.11.0 07.10			_
	Strongly agree	Agrao	Portiolly ogras	Neutral	Partially	Diagras	Strongly
Unsuitable architecture	Strollgly agree	Agree	Partially agree	Neutral	disagree	Disagree	disagree
Untestable code	0	0	0	0	0	0	0
Time-consuming testing	0	0	0	0	0	0	0
Complex testing	0	0	0	0	0	0	0
Problematic deployment	0	0	0	0	0	0	0
Flaky tests	0	0	0	0	0	0	0
Ambiguous test results	0	0	0	0	0	0	0
Insufficient feedback	0	0	0	0	0	0	0
Reliability	0	0	0	0	0	0	0
Efficiency	0	0	0	0	0	0	0
						.ii.	
7. Which of the current build pla	atform?				Partially		Strongly
current build pla		Agree	nd organiza	Neutral		Disagree	
	atform?				Partially		Strongly
current build pla	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation Ambiguous test results	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation Ambiguous test results Lack of experience	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation Ambiguous test results Lack of experience More pressure	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation Ambiguous test results Lack of experience More pressure Lack of knowledge	atform?	Agree		Neutral	Partially		Strongly
Time-consuming testing Lack of discipline Effort Lack of motivation Ambiguous test results Lack of experience More pressure Lack of knowledge Lack of support	atform?	Agree		Neutral	Partially		Strongly

8. Which of the following resource problems exist in the current build platform? Partially Strongly Partially agree Strongly agree Agree Neutral disagree Disagree disagree Effort Broken build Unsuitable architecture Network latencies Lack of support Lack of hardware More details 4/5 80% Prev SurveyMonkey See how easy it is to create a survey.

ssible problems when	ssible problems when implementing new build platform						
9. Which of the following possible issues do you think are likely to be encountered							
when implementi	ng new bu	ilia platt	orm [*] ?				
	Strongly agree	Agree	Partially agree	Neutral	Partially disagree	Disagree	Strongly disagree
Resistance to change	\bigcirc		\bigcirc	\bigcirc	\bigcirc	\bigcirc	
Customer preferences	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Domain constraints	\bigcirc		\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ
Developer trust and confidence	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ	\bigcirc	\bigcirc
Legacy code considerations	\bigcirc		\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Build duration	\bigcirc	\bigcirc	\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Build size	\bigcirc	\bigcirc	\circ	\bigcirc	\circ	\bigcirc	\bigcirc
Build structure	\circ	\circ	\circ	\bigcirc	\circ	\circ	\circ
Different development and production environments	\circ	\circ	\circ	\circ	\circ	\bigcirc	\circ
Manual and nonfunctional testing	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Costs	\bigcirc	\bigcirc	\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Lack of resources	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Lack of knowledge	\bigcirc	\bigcirc	\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc
Network latencies		\bigcirc	\bigcirc		\bigcirc	\bigcirc	\bigcirc
10. What do you	think are t	he top t	hree issues	for the r	need to ch	ange the	current
build platform?							
,							
			.:				
5	15				10	00%	
			Prev Do	one			
		_	Powered by SurveyMor	«باعاد			

Appendix B: Results of Spearman's Rho of the top 10 issues of current build platform

			Complex build
Spearman's rho	Problematic deployment	Correlation Coefficient	,350
		Sig. (1-tailed)	,051
		N	23
	Broken build	Correlation Coefficient	,197
		Sig. (1-tailed)	,184
		N	23
	Build duration	Correlation Coefficient	-,044
		Sig. (1-tailed)	,421
		N	23
	Efficiency	Correlation Coefficient	,031
		Sig. (1-tailed)	,449
		N	20
	Complex testing	Correlation Coefficient	,503*
		Sig. (1-tailed)	,012
		N	20
	Time-consuming testing	Correlation Coefficient	,196
		Sig. (1-tailed)	,211
		N	19
	Lack of discipline	Correlation Coefficient	-,123
		Sig. (1-tailed)	,308
		N	19
	Lack of knowledge	Correlation Coefficient	-,254
		Sig. (1-tailed)	,147
		N	19
	Lack of hardware	Correlation Coefficient	-,190
		Sig. (1-tailed)	,211
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Problematic deployment
Spearman's rho	Complex build	Correlation Coefficient	,350
		Sig. (1-tailed)	,051
		N	23
	Broken build	Correlation Coefficient	,006
		Sig. (1-tailed)	,489
		N	23
	Build duration	Correlation Coefficient	-,028
		Sig. (1-tailed)	,450
		N	23
	Efficiency	Correlation Coefficient	,194
		Sig. (1-tailed)	,206
		N	20
	Complex testing	Correlation Coefficient	,324
		Sig. (1-tailed)	,082
		N	20
	Time-consuming testing	Correlation Coefficient	,329
		Sig. (1-tailed)	,085
		N	19
	Lack of discipline	Correlation Coefficient	,230
		Sig. (1-tailed)	,171
		N	19
	Lack of knowledge	Correlation Coefficient	,306
		Sig. (1-tailed)	,101
		N	19
	Lack of hardware	Correlation Coefficient	-,097
		Sig. (1-tailed)	,342
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Broken build
Spearman's rho	Complex build	Correlation Coefficient	,197
		Sig. (1-tailed)	,184
		N	23
	Problematic deployment	Correlation Coefficient	,006
		Sig. (1-tailed)	,489
		N	23
	Build duration	Correlation Coefficient	,165
		Sig. (1-tailed)	,225
		N	23
	Efficiency	Correlation Coefficient	,062
		Sig. (1-tailed)	,397
		N	20
	Complex testing	Correlation Coefficient	,220
		Sig. (1-tailed)	,176
		N	20
	Time-consuming testing	Correlation Coefficient	,226
		Sig. (1-tailed)	,176
		N	19
	Lack of discipline	Correlation Coefficient	,165
		Sig. (1-tailed)	,250
		N	19
	Lack of knowledge	Correlation Coefficient	,018
		Sig. (1-tailed)	,471
		N	19
	Lack of hardware	Correlation Coefficient	,362
		Sig. (1-tailed)	,058
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Build duration
Spearman's rho	Complex build	Correlation Coefficient	-,044
		Sig. (1-tailed)	,421
		N	23
	Problematic deployment	Correlation Coefficient	-,028
		Sig. (1-tailed)	,450
		N	23
	Broken build	Correlation Coefficient	,165
		Sig. (1-tailed)	,225
		N	23
	Efficiency	Correlation Coefficient	,385*
		Sig. (1-tailed)	,047
		N	20
	Complex testing	Correlation Coefficient	,097
		Sig. (1-tailed)	,342
		N	20
	Time-consuming testing	Correlation Coefficient	,288
		Sig. (1-tailed)	,116
		N	19
	Lack of discipline	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Lack of knowledge	Correlation Coefficient	,255
		Sig. (1-tailed)	,146
		N	19
	Lack of hardware	Correlation Coefficient	,580**
		Sig. (1-tailed)	,004
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Efficiency
Spearman's rho	Complex build	Correlation Coefficient	,031
		Sig. (1-tailed)	,449
		N	20
	Problematic deployment	Correlation Coefficient	,194
		Sig. (1-tailed)	,206
		N	20
	Broken build	Correlation Coefficient	,062
		Sig. (1-tailed)	,397
		N	20
	Build duration	Correlation Coefficient	,385*
		Sig. (1-tailed)	,047
		N	20
	Complex testing	Correlation Coefficient	,292
		Sig. (1-tailed)	,105
		N	20
	Time-consuming testing	Correlation Coefficient	,191
		Sig. (1-tailed)	,216
		N	19
	Lack of discipline	Correlation Coefficient	,338
		Sig. (1-tailed)	,078
		N	19
	Lack of knowledge	Correlation Coefficient	,239
		Sig. (1-tailed)	,162
		N	19
	Lack of hardware	Correlation Coefficient	,096
		Sig. (1-tailed)	,344
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Complex testing
Spearman's rho	Complex build	Correlation Coefficient	,503*
		Sig. (1-tailed)	,012
		N	20
	Problematic deployment	Correlation Coefficient	,324
		Sig. (1-tailed)	,082
		N	20
	Broken build	Correlation Coefficient	,220
		Sig. (1-tailed)	,176
		N	20
	Build duration	Correlation Coefficient	,097
		Sig. (1-tailed)	,342
		N	20
	Efficiency	Correlation Coefficient	,292
		Sig. (1-tailed)	,105
		N	20
	Time-consuming testing	Correlation Coefficient	,781**
		Sig. (1-tailed)	,000
		N	19
	Lack of discipline	Correlation Coefficient	,095
		Sig. (1-tailed)	,350
		N	19
	Lack of knowledge	Correlation Coefficient	,091
		Sig. (1-tailed)	,356
		N	19
	Lack of hardware	Correlation Coefficient	,049
		Sig. (1-tailed)	,419
		N	20

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Time- consuming testing
Spearman's rho	Complex build	Correlation Coefficient	,196
		Sig. (1-tailed)	,211
		N	19
	Problematic deployment	Correlation Coefficient	,329
		Sig. (1-tailed)	,085
		N	19
	Broken build	Correlation Coefficient	,226
		Sig. (1-tailed)	,176
		N	19
	Build duration	Correlation Coefficient	,288
		Sig. (1-tailed)	,116
		N	19
	Efficiency	Correlation Coefficient	,191
		Sig. (1-tailed)	,216
		N	19
	Complex testing	Correlation Coefficient	,781**
		Sig. (1-tailed)	,000
		N	19
	Lack of discipline	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Lack of knowledge	Correlation Coefficient	,490*
		Sig. (1-tailed)	,017
		N	19
	Lack of hardware	Correlation Coefficient	,168
		Sig. (1-tailed)	,246
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Lack of discipline
Spearman's rho	Complex build	Correlation Coefficient	-,123
		Sig. (1-tailed)	,308
		N	19
	Problematic deployment	Correlation Coefficient	,230
		Sig. (1-tailed)	,171
		N	19
	Broken build	Correlation Coefficient	,165
		Sig. (1-tailed)	,250
		N	19
	Build duration	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Efficiency	Correlation Coefficient	,338
		Sig. (1-tailed)	,078
		N	19
	Complex testing	Correlation Coefficient	,095
		Sig. (1-tailed)	,350
		N	19
	Time-consuming testing	Correlation Coefficient	,352
		Sig. (1-tailed)	,070
		N	19
	Lack of knowledge	Correlation Coefficient	,849**
		Sig. (1-tailed)	,000
		N	19
	Lack of hardware	Correlation Coefficient	-,001
		Sig. (1-tailed)	,498
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Lack of knowledge
Spearman's rho	Complex build	Correlation Coefficient	-,254
		Sig. (1-tailed)	,147
		N	19
	Problematic deployment	Correlation Coefficient	,306
		Sig. (1-tailed)	,101
		N	19
	Broken build	Correlation Coefficient	,018
		Sig. (1-tailed)	,471
		N	19
	Build duration	Correlation Coefficient	,255
		Sig. (1-tailed)	,146
		N	19
	Efficiency	Correlation Coefficient	,239
		Sig. (1-tailed)	,162
		N	19
	Complex testing	Correlation Coefficient	,091
		Sig. (1-tailed)	,356
		N	19
	Time-consuming testing	Correlation Coefficient	,490*
		Sig. (1-tailed)	,017
		N	19
	Lack of discipline	Correlation Coefficient	,849**
		Sig. (1-tailed)	,000
		N	19
	Lack of hardware	Correlation Coefficient	-,126
		Sig. (1-tailed)	,304
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Lack of hardware
Spearman's rho	Complex build	Correlation Coefficient	-,190
		Sig. (1-tailed)	,211
		N	20
	Problematic deployment	Correlation Coefficient	-,097
		Sig. (1-tailed)	,342
		N	20
	Broken build	Correlation Coefficient	,362
		Sig. (1-tailed)	,058
		N	20
	Build duration	Correlation Coefficient	,580**
		Sig. (1-tailed)	,004
		N	20
	Efficiency	Correlation Coefficient	,096
		Sig. (1-tailed)	,344
		N	20
	Complex testing	Correlation Coefficient	,049
		Sig. (1-tailed)	,419
		N	20
	Time-consuming testing	Correlation Coefficient	,168
		Sig. (1-tailed)	,246
		N	19
	Lack of discipline	Correlation Coefficient	-,001
		Sig. (1-tailed)	,498
		N	19
	Lack of knowledge	Correlation Coefficient	-,126
		Sig. (1-tailed)	,304
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

Appendix C: Results of Spearman's Rho of the top 7 possible issues when implementing new build platform

			Resistance to change
Spearman's rho	Domain constraints	Correlation Coefficient	,105
		Sig. (1-tailed)	,335
		N	19
	Developer trust and	Correlation Coefficient	,628**
	confidence	Sig. (1-tailed)	,002
		N	19
	Legacy code considerations	Correlation Coefficient	,183
		Sig. (1-tailed)	,227
		N	19
	Lack of resources	Correlation Coefficient	,073
		Sig. (1-tailed)	,383
		N	19
	Lack of knowledge	Correlation Coefficient	,380
		Sig. (1-tailed)	,055
		N	19
	Network latencies	Correlation Coefficient	-,055
		Sig. (1-tailed)	,412
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Domain constraints
Spearman's rho	Resistance to change	Correlation Coefficient	,105
		Sig. (1-tailed)	,335
		N	19
	Developer trust and	Correlation Coefficient	,199
	confidence	Sig. (1-tailed)	,207
		N	19
	Legacy code considerations	Correlation Coefficient	,441*
		Sig. (1-tailed)	,029
		N	19
	Lack of resources	Correlation Coefficient	,152
		Sig. (1-tailed)	,268
		N	19
	Lack of knowledge	Correlation Coefficient	,127
		Sig. (1-tailed)	,303
		N	19
	Network latencies	Correlation Coefficient	,158
		Sig. (1-tailed)	,259
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Developer trust
			and confidence
Spearman's rho	Resistance to change	Correlation Coefficient	,628**
		Sig. (1-tailed)	,002
		N	19
	Domain constraints	Correlation Coefficient	,199
		Sig. (1-tailed)	,207
		N	19
	Legacy code considerations	Correlation Coefficient	,322
		Sig. (1-tailed)	,090
		N	19
	Lack of resources	Correlation Coefficient	,449*
		Sig. (1-tailed)	,027
		N	19
	Lack of knowledge	Correlation Coefficient	,639**
		Sig. (1-tailed)	,002
		N	19
	Network latencies	Correlation Coefficient	,001
		Sig. (1-tailed)	,498
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Legacy code considerations
Spearman's rho	Resistance to change	Correlation Coefficient	,183
		Sig. (1-tailed)	,227
		N	19
	Domain constraints	Correlation Coefficient	,441*
		Sig. (1-tailed)	,029
		N	19
	Developer trust and	Correlation Coefficient	,322
	confidence	Sig. (1-tailed)	,090
		N	19
	Lack of resources	Correlation Coefficient	,290
		Sig. (1-tailed)	,114
		N	19
	Lack of knowledge	Correlation Coefficient	,568**
		Sig. (1-tailed)	,006
		N	19
	Network latencies	Correlation Coefficient	,169
		Sig. (1-tailed)	,245
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Lack of resources
Spearman's rho	Resistance to change	Correlation Coefficient	,073
		Sig. (1-tailed)	,383
		N	19
	Domain constraints	Correlation Coefficient	,152
		Sig. (1-tailed)	,268
		N	19
	Developer trust and	Correlation Coefficient	,449*
	confidence	Sig. (1-tailed)	,027
		N	19
	Legacy code considerations	Correlation Coefficient	,290
		Sig. (1-tailed)	,114
		N	19
	Lack of knowledge	Correlation Coefficient	,478*
		Sig. (1-tailed)	,019
		N	19
	Network latencies	Correlation Coefficient	,542**
		Sig. (1-tailed)	,008
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Lack of knowledge
Spearman's rho	Resistance to change	Correlation Coefficient	,380
		Sig. (1-tailed)	,055
		N	19
	Domain constraints	Correlation Coefficient	,127
		Sig. (1-tailed)	,303
		N	19
	Developer trust and	Correlation Coefficient	,639**
	confidence	Sig. (1-tailed)	,002
		N	19
	Legacy code considerations	Correlation Coefficient	,568**
		Sig. (1-tailed)	,006
		N	19
	Lack of resources	Correlation Coefficient	,478*
		Sig. (1-tailed)	,019
		N	19
	Network latencies	Correlation Coefficient	,057
		Sig. (1-tailed)	,408
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).

			Network latencies
Spearman's rho	Resistance to change	Correlation Coefficient	-,055
		Sig. (1-tailed)	,412
		N	19
	Domain constraints	Correlation Coefficient	,158
		Sig. (1-tailed)	,259
		N	19
	Developer trust and	Correlation Coefficient	,001
	confidence	Sig. (1-tailed)	,498
		N	19
	Legacy code considerations	Correlation Coefficient	,169
		Sig. (1-tailed)	,245
		N	19
	Lack of resources	Correlation Coefficient	,542**
		Sig. (1-tailed)	,008
		N	19
	Lack of knowledge	Correlation Coefficient	,057
		Sig. (1-tailed)	,408
		N	19

^{*.} Correlation is significant at the 0.05 level (1-tailed).

^{**.} Correlation is significant at the 0.01 level (1-tailed).