Contents

Foreword	xxi
Preface x	xiii
Acknowledgmentsx	xxi
About the Authorsxx	xiii
Part I: Foundations	1
Chapter 1: The Problem of Delivering Software	3
Introduction	3
Some Common Release Antipatterns	4
Antipattern: Deploying Software Manually	5
Antipattern: Deploying to a Production-like Environment Only after Development Is Complete	7
Antipattern: Manual Configuration Management of Production Environ-	
ments	9
Can We Do Better?	10
How Do We Achieve Our Goal?	11
Every Change Should Trigger the Feedback Process	13
The Feedback Must Be Received as Soon as Possible	14
The Delivery Team Must Receive Feedback and Then Act on It	15
Does This Process Scale?	16
What Are the Benefits?	17
Empowering Teams	17
Reducing Errors	18
Lowering Stress	20
Deployment Flexibility	21
Practice Makes Perfect	22

The Release Candidate	22
Every Check-in Leads to a Potential Release	23
Principles of Software Delivery	24
Create a Repeatable, Reliable Process for Releasing Software	24
Automate Almost Everything	25
Keep Everything in Version Control	26
If It Hurts, Do It More Frequently, and Bring the Pain Forward	26
Build Quality In	27
Done Means Released	27
Everybody Is Responsible for the Delivery Process	28
Continuous Improvement	28
Summary	29
Chapter 2: Configuration Management	31
Introduction	31
Using Version Control	32
Keep Absolutely Everything in Version Control	33
Check In Regularly to Trunk	35
Use Meaningful Commit Messages	37
Managing Dependencies	38
Managing External Libraries	38
Managing Components	39
Managing Software Configuration	39
Configuration and Flexibility	40
Types of Configuration	41
Managing Application Configuration	43
Managing Configuration across Applications	47
Principles of Managing Application Configuration	47
Managing Your Environments	49
Tools to Manage Environments	53
Managing the Change Process	53
Summary	54
Chapter 3: Continuous Integration	55
Introduction	55
Implementing Continuous Integration	56
What You Need Before You Start	56
A Basic Continuous Integration System	57

Prerequisites for Continuous Integration	35
Check In Regularly	59
Create a Comprehensive Automated Test Suite	60
Keep the Build and Test Process Short	60
Managing Your Development Workspace	62
Using Continuous Integration Software	63
Basic Operation	63
Bells and Whistles	63
Essential Practices	66
Don't Check In on a Broken Build	66
Always Run All Commit Tests Locally before Committing, or Get Your CI Server to Do It for You	66
Wait for Commit Tests to Pass before Moving On	67
Never Go Home on a Broken Build	68
Always Be Prepared to Revert to the Previous Revision	69
Time-Box Fixing before Reverting	70
Don't Comment Out Failing Tests	70
Take Responsibility for All Breakages That Result from Your Changes .	70
Test-Driven Development	71
Suggested Practices	71
Extreme Programming (XP) Development Practices	71
Failing a Build for Architectural Breaches	72
Failing the Build for Slow Tests	73
Failing the Build for Warnings and Code Style Breaches	73
Distributed Teams	75
The Impact on Process	75
Centralized Continuous Integration	76
Technical Issues	76
Alternative Approaches	77
Distributed Version Control Systems	79
Summary	82
Chapter 4: Implementing a Testing Strategy	83
Introduction	83
Types of Tests	84
Business-Facing Tests That Support the Development Process	85
Technology-Facing Tests That Support the Development Process	89
Business-Facing Tests That Critique the Project	89

Technology-Facing Tests That Critique the Project	91
Test Doubles	91
Real-Life Situations and Strategies	92
New Projects	92
Midproject	94
Legacy Systems	95
Integration Testing	96
Process	99
Managing Defect Backlogs	100
Summary	101
Part II: The Deployment Pipeline	103
Chapter 5: Anatomy of the Deployment Pipeline	105
Introduction	
What Is a Deployment Pipeline?	106
A Basic Deployment Pipeline	111
Deployment Pipeline Practices	113
Only Build Your Binaries Once	113
Deploy the Same Way to Every Environment	115
Smoke-Test Your Deployments	117
Deploy into a Copy of Production	117
Each Change Should Propagate through the Pipeline Instantly .	118
If Any Part of the Pipeline Fails, Stop the Line	119
The Commit Stage	120
Commit Stage Best Practices	121
The Automated Acceptance Test Gate	122
Automated Acceptance Test Best Practices	124
Subsequent Test Stages	
Manual Testing	128
Nonfunctional Testing	128
Preparing to Release	128
Automating Deployment and Release	129
Backing Out Changes	131
Building on Success	132
Implementing a Deployment Pipeline	133
Modeling Your Value Stream and Creating a Walking Skeleton	133
Automating the Ruild and Deployment Process	134

Automating the Unit Tests and Code Analysis	135
Automating Acceptance Tests	136
Evolving Your Pipeline	136
Metrics	137
Summary	140
Chapter 6: Build and Deployment Scripting	143
Introduction	143
An Overview of Build Tools	144
Make	146
Ant	147
NAnt and MSBuild	148
Maven	149
Rake	150
Buildr	151
Psake	151
Principles and Practices of Build and Deployment Scripting	ng152
Create a Script for Each Stage in Your Deployment Pipeline	2 152
Use an Appropriate Technology to Deploy Your Application	n 152
Use the Same Scripts to Deploy to Every Environment	153
Use Your Operating System's Packaging Tools	154
Ensure the Deployment Process Is Idempotent	155
Evolve Your Deployment System Incrementally	157
Project Structure for Applications That Target the JVM.	157
Project Layout	157
Deployment Scripting	160
Deploying and Testing Layers	162
Testing Your Environment's Configuration	163
Tips and Tricks	164
Always Use Relative Paths	164
Eliminate Manual Steps	165
Build In Traceability from Binaries to Version Control	165
Don't Check Binaries into Version Control as Part of Your	Build 166
Test Targets Should Not Fail the Build	166
Constrain Your Application with Integrated Smoke Tests	167
.NET Tips and Tricks	
Summary	168

Chapter 7: The Commit Stage	169
Introduction	169
Commit Stage Principles and Practices	170
Provide Fast, Useful Feedback	171
What Should Break the Commit Stage?	172
Tend the Commit Stage Carefully	172
Give Developers Ownership	173
Use a Build Master for Very Large Teams	174
The Results of the Commit Stage	174
The Artifact Repository	175
Commit Test Suite Principles and Practices	177
Avoid the User Interface	178
Use Dependency Injection	179
Avoid the Database	179
Avoid Asynchrony in Unit Tests	180
Using Test Doubles	180
Minimizing State in Tests	183
Faking Time	184
Brute Force	185
Summary	185
Chapter 8: Automated Acceptance Testing	187
Introduction	
Why Is Automated Acceptance Testing Essential?	188
How to Create Maintainable Acceptance Test Suites	190
Testing against the GUI	192
Creating Acceptance Tests	193
The Role of Analysts and Testers	193
Analysis on Iterative Projects	193
Acceptance Criteria as Executable Specifications	195
The Application Driver Layer	198
How to Express Your Acceptance Criteria	200
The Window Driver Pattern: Decoupling the Tests from the GUI	201
Implementing Acceptance Tests	204
State in Acceptance Tests	204
Process Boundaries, Encapsulation, and Testing	206
Managing Asynchrony and Timeouts	207
Using Test Doubles	210

The Acceptance Test Stage	213
Keeping Acceptance Tests Green	214
Deployment Tests	217
Acceptance Test Performance	218
Refactor Common Tasks	219
Share Expensive Resources	219
Parallel Testing	220
Using Compute Grids	220
Summary	222
Chapter 9: Testing Nonfunctional Requirements	225
Introduction	
Managing Nonfunctional Requirements	
Analyzing Nonfunctional Requirements	227
Programming for Capacity	228
Measuring Capacity	
How Should Success and Failure Be Defined for Capacity Tests?	232
The Capacity-Testing Environment	234
Automating Capacity Testing	238
Capacity Testing via the User Interface	240
Recording Interactions against a Service or Public API	241
Using Recorded Interaction Templates	241
Using Capacity Test Stubs to Develop Tests	244
Adding Capacity Tests to the Deployment Pipeline	244
Additional Benefits of a Capacity Test System	247
Summary	248
Chapter 10: Deploying and Releasing Applications	249
Introduction	
Creating a Release Strategy	250
The Release Plan	251
Releasing Products	252
Deploying and Promoting Your Application	253
The First Deployment	
Modeling Your Release Process and Promoting Builds	254
Promoting Configuration	257
Orchestration	258
Deployments to Staging Environments	258

Rolling Back Deployments and Zero-Downtime Releases	259
Rolling Back by Redeploying the Previous Good Version	260
Zero-Downtime Releases	260
Blue-Green Deployments	261
Canary Releasing	263
Emergency Fixes	265
Continuous Deployment	266
Continuously Releasing User-Installed Software	267
Tips and Tricks	270
The People Who Do the Deployment Should Be Involved in Creat.	ing
the Deployment Process	270
Log Deployment Activities	271
Don't Delete the Old Files, Move Them	271
Deployment Is the Whole Team's Responsibility	271
Server Applications Should Not Have GUIs	271
Have a Warm-Up Period for a New Deployment	272
Fail Fast	273
Don't Make Changes Directly on the Production Environment	273
Summary	273
Part III: The Delivery Ecosystem	275
Chapter 11: Managing Infrastructure and Environments	277
Introduction	
Understanding the Needs of the Operations Team	
Documentation and Auditing	
Alerts for Abnormal Events	
IT Service Continuity Planning	
Use the Technology the Operations Team Is Familiar With	
Modeling and Managing Infrastructure	
Controlling Access to Your Infrastructure	
Making Changes to Infrastructure	
Managing Server Provisioning and Configuration	
Provisioning Servers	
Ongoing Management of Servers	
Managing the Configuration of Middleware	
Managing the Configuration of Middleware	295
Managing Configuration	296

Look for a Configuration API	299
Use a Better Technology	299
Managing Infrastructure Services	300
Multihomed Systems	301
Virtualization	303
Managing Virtual Environments	305
Virtual Environments and the Deployment Pipeline	308
Highly Parallel Testing with Virtual Environments	310
Cloud Computing	312
Infrastructure in the Cloud	313
Platforms in the Cloud	314
One Size Doesn't Have to Fit All	315
Criticisms of Cloud Computing	316
Monitoring Infrastructure and Applications	317
Collecting Data	318
Logging	320
Creating Dashboards	321
Behavior-Driven Monitoring	323
Summary	323
Chapter 12: Managing Data	325
Introduction	
Database Scripting	326
Initializing Databases	
Incremental Change	327
Versioning Your Database	328
Managing Orchestrated Changes	329
Rolling Back Databases and Zero-Downtime Releases	331
Rolling Back without Losing Data	331
Decoupling Application Deployment from Database Migration	<i>i</i> 333
Managing Test Data	334
Faking the Database for Unit Tests	335
Managing the Coupling between Tests and Data	336
Test Isolation	337
Setup and Tear Down	337
Coherent Test Scenarios	337
Data Management and the Deployment Pipeline	338
Data in Commit Stage Tests	338

VAVIII.
SYMIII
v
•

Data in Acceptance Tests	339
Data in Capacity Tests	341
Data in Other Test Stages	342
Summary	343
Chapter 13: Managing Components and Dependencies	345
Introduction	345
Keeping Your Application Releasable	346
Hide New Functionality Until It Is Finished	347
Make All Changes Incrementally	349
Branch by Abstraction	349
Dependencies	351
Dependency Hell	352
Managing Libraries	354
Components	356
How to Divide a Codebase into Components	356
Pipelining Components	360
The Integration Pipeline	361
Managing Dependency Graphs	363
Building Dependency Graphs	363
Pipelining Dependency Graphs	365
When Should We Trigger Builds?	369
Cautious Optimism	370
Circular Dependencies	372
Managing Binaries	373
How an Artifact Repository Should Work	373
How Your Deployment Pipeline Should Interact with the	
Repository	
Managing Dependencies with Maven	
Maven Dependency Refactorings	
Summary	379
Chapter 14: Advanced Version Control	381
Introduction	381
A Brief History of Revision Control	382
CVS	382
Subversion	383
Commercial Version Control Systems	385
Switch Off Pessimistic Locking	386

	Branching and Merging	388
	Merging	389
	Branches, Streams, and Continuous Integration	390
	Distributed Version Control Systems	393
	What Is a Distributed Version Control System?	393
	A Brief History of Distributed Version Control Systems	395
	Distributed Version Control Systems in Corporate Environments	396
	Using Distributed Version Control Systems	397
	Stream-Based Version Control Systems	399
	What Is a Stream-Based Version Control System?	399
	Development Models with Streams	400
	Static and Dynamic Views	403
	Continuous Integration with Stream-Based Version Control Systems .	403
	Develop on Mainline	405
	Making Complex Changes without Branching	406
	Branch for Release	408
	Branch by Feature	410
	Branch by Team	412
	Summary	415
Ch	apter 15: Managing Continuous Delivery	417
	Introduction	
	A Maturity Model for Configuration and Release Management	419
	How to Use the Maturity Model	419
	Project Lifecycle	421
	Identification	422
	Inception	423
	Initiation	424
	Develop and Release	425
	Operation	428
	A Risk Management Process	429
	Risk Management 101	429
	Risk Management Timeline	430
	How to Do a Risk-Management Exercise	431
	Common Delivery Problems—Their Symptoms and Causes	432
	Infrequent or Buggy Deployments	433
	Poor Application Quality	434
	Poorly Managed Continuous Integration Process	435

CONTENTS CONTENTS

Poor Configuration Management	436
Compliance and Auditing	436
Automation over Documentation	437
Enforcing Traceability	438
Working in Silos	439
Change Management	440
Summary	442
Bibliography	443
Index	445