

DevOps 101 An Introduction to DevOps

Introductions

James Betteley

DevOps Evangelist & Coach. DevOps Transformation

Agenda

Introductions (done!) **DevOps History DevOps Defined** Why DevOps Happened **DevOps Principles DevOps Practices** How do we do DevOps? DevOps KPIs

DevOps History Lesson

- 2008 Patrick Dubois is a consultant working on a DC migration project for the Belgian government
- 2008 Agile Systems Administration group formed by Dubois and Andrew Shafer
- 2009 Velocity '09 John Allspaw & Paul Hammond give talk on 10+ Deploys a day at Flickr
- 2009 First DevOpsDays conference
- 2010 First DevOpsDays US
- 2013 DevOps defined (sort of) as "an intimate understanding between the development and operations teams"

DevOps Defined

- Culture
- Automation
- Lean
- Measurement
- Sharing

Continuous Delivery + Operability = DevOps

why did DevOps happen?

why did DevOps happen?

We tried to answer this question:

"How do we keep up with the demand for new features and new technologies while maintaining stability and high performance?"

Why did DevOps happen?

It was the wrong question 🕾

"How do we deliver maximum value to our customers and shareholders?"

The first ingredient of DevOps: Shared Goals

DevOps Principles

- Culture
- Automation
- Lean
- Measurement
- Sharing

- Create a culture of collaboration and ownership.
- Start small and scale out, not up.

- Fast feedback through automation.
- We need information to guide our decisions

- Lean approach to system's thinking
- Localised

 optimisations
 are a mirage
- Being busy!=being valuable

- Measure the right things
- Be empirical, let the stats guide you.
- Beware of the cultural impact

- Share goals to create a common purpose
- Share experiences to encourage learning

Gene Kim's "3 Ways" of DevOps

The First Way: Systems Thinking

Gene Kim's "3 Ways" of DevOps

The Second Way: Amplify Feedback Loops

Gene Kim's "3 Ways" of DevOps

The Third Way: Culture Of Continual Experimentation And Learning

DevOps Practices

Infrastructure as Code

```
workflow CreateWebVM
 InlineScript {
 "Creating VM $($Using:VMName)"
 Select-AzureSubscription $Using:SubscriptionName
 $VM = New-AzureVMConfig -Name $Using:VMName `
 -InstanceSize "ExtraSmall" `
 -ImageName $Using:imageName `
 -AvailabilitySetName $Using:availgroup
 $VMConfig = Add-AzureProvisioningConfig -Linux `
 -VM $VM `
 -LinuxUser $Using:username `
 -SSHKeyPairs $Using:sshkey `
 -password $Using:password
 New-AzureVM -ServiceName $Using:CloudService.ServiceName -VM $VMConfig
```


- ✓ Declarative
- ✓ Reusable
- ✓ Automated
- ✓ Testable

Configuration as Code

```
package "apache2" do
  case node[:platform]
  when "centos", "redhat", "fedora", "suse"
 package name "httpd"
  when "debian","ubuntu"
 package_name "apache2"
  when "arch"
 package name "apache"
  end
  action :install
end
```


Cloud

Test-driven

 As a lazy ops guy I want an Ansible role that will install Apache on an Ubuntu Server So that I can host the best website ever

- Additional notes:
 - Install whatever the latest version of Apache is, we're a bleeding edge company
 - Must work on Ubuntu 14.04 (current) and 15.04 (future rollout)
 - The external load balancer will route incoming http requests to port 55555 on all machines
 - The NSA wants their own root account on all our environments
 - Please remove telnet for maximum security

Test-driven


```
require 'spec_helper'
 describe package('apache2') do
 it { should be_installed }
 end
 describe service('apache2') do
 it { should be_running }
 end
 describe port(55555) do
 it { should be_listening }
 end
 describe user('NSA') do
 it { should exist }
 it { should belong_to_group('root') }
end
```


Continuous Delivery

"Our highest priority is to satisfy the customer through early and

continuous delivery of valuable of the continuous

Microservices

Monolithic vs Microservices

Continuous Delivery

Continuous Delivery – 8 principles

- 1. The process for releasing/deploying software MUST be repeatable and reliable
- 2. Automate everything!
- 3. If somethings difficult or painful, do it more often
- 4. Keep everything in source control
- 5. Done means "released"
- 6. Build quality in!
- 7. Everybody has responsibility for the release process
- 8. Improve continuously

Continuous Delivery – 4 practices

- 1. Build binaries only once
- 2. Use precisely the same mechanism to deploy to every environment
- 3. Smoke test your deployment
- 4. If anything fails, stop the line!

9	1	En	92 En	93 En	94 En	95 En	96 Pd	97 En	98 En	99 Fm	100 Pd	101 Fm	102 Fm	103 Fm	104 Pd	105 En
>	(Ir		Ur	SEPTEMBER OF STREET	Bm	Нр	Ex	PI	Sr	Tr	Jr	Rf	SI	Fd	Pv	Sn
	L Release				BMC Release Process	College College College	- Table 1	Plutora Release	Serena Release	Trello	Jira	HipChat.	Slack	Flowdock	Pivotal Tracker	ServiceNow
1	06	En	107 Os	108 Fm	109 Os	110 Os	111 Os	112 Os	113 Os	114 Fm	115 Os	116 Fm	117 Os	118 Os	119 Os	120 En
9	Sp		Ki	Nr	Ni	Gg	Ct	Gr	lc	SI	Ls	Lg	Gr	Sn	Tr	Су
	plunk		Kibana	New Relic	Nagios		Cacti	Graphite	Icinga	Sumo Logic	Logstash	Loggly	Graylog	Snort	Tripwire	CyberArk

DevOps Applied

How Do Organisations do DevOps?

What do these organisations have in common?

5 Steps to Doing DevOps

- 1. Establish your goals
 - 1. What does DevOps mean to the team?
- 2. Build the platform
 - 1. Environments
 - 2. Continuous Delivery
 - 3. Test Automation
- 3. Assemble the team
- 4. Be agile, not waterfall
- 5. Work together to achieve great things
 - 1. Autonomy, mastery & purpose

How to change an organisation's culture

DevOps Topologies

How Organisations organise their organisations

- REMOVE QUEUES

- IMPROVE CYCLE TIME

Henrik Kniberg & Anders Ivarsson Oct 2012

PLATFORM TEAM

DevOps Solutions

ccelerate

DevOps Coaching

Workshops & Training

DevOps Engineering

Application Lifecyle
Automation

DevOps Consultancy

DevOps, Agile & Cloud Strategy

Measuring Success

Key Performance Indicators

Source: Gartner (May 2014)

Further reading

Questions?

CONTACTS

DevOpsGuys team@devopsguys.com

Redgate Database DevOps Team databasedevops@red-gate.com

