

Headline Supporter

Passionate Supporter

Supporters

Backers

Networking event

DIUS

Introduction to CI/CD

Steve Mactaggart State Manager - Victoria

Agenda

- What is CI and CD
- What makes good CI / CD
- How we get there

Business benefits of it all....

What is CI and CD?

- Continuous Integration
 - An approach to be continually validating the state of a codebase through automated testing.
 - Best achieved through integration with version control
- Continuous Delivery / Deployment
 - An approach to regularly deploying artifacts that successfully pass the CI phase to ensure confidence around the deployment

Delivery vs Deployment

Continuous integration, continuous deployment, and **continuous delivery** are like vectors that have the same direction, but different magnitude.

Their goal is the same: make our software development and release process faster and more robust.

The key difference between the three is in the scope of automation applied.

Delivery vs Deployment

Continuous Delivery

- Automatically prepare and track a release to production
- The desired outcome is that anyone with sufficient privileges to deploy a new release can do so at any time in one or a few clicks. By eliminating nearly all manual tasks, developers become more productive.

Continuous Deployment

- Every change in the source code is deployed to production automatically, without explicit approval from a developer.
- As long as it passes the quality controls

What does good look like?

What makes for good CI?

- 1. Decoupled stages
 - Each step in CI should do a single focused task
- 2. Repeatable
 - Automated in a way that is consistently repeatable
 - Tooling should work for local developers too Local/Remote parity
- 3. Fail fast
 - Fail at the first sign of trouble

The test pyramid

What makes for good CD?

- 1. Design with the system in mind
 - Cover as many parts of a deployment as possible
 - O Application | Infrastructure | Configuration | Data
- 2. Pipelines
 - Continually increase confidence as you move towards production
- 3. Globally unique versions
 - Know the state of the system at any time
 - Be able to demonstrate difference between current and future state

CD Pipeline flow

Bringing CI & CD together

Continuous Integration

Continuous
Delivery /
Deployment

Knowing the artifacts are Good

Knowing the deployment is Good

Artifact store

Full deployment pipeline

Tracking Confidence

Where do we start? How do we know we are progressing?

CI/CD PIPELINE MATURITY METRICS

CONFIDENCE MAP DD/MM/YYYY

Application	Owner or custodian		D	evelopme	nt		Validation			Deployment					
		Pipeline as code	PR/ branch builder	Fail Fast	Unit tests	Artifacts into central repository	Automated functional tests	Fully resolved artifacts	Automated PVT	Infra' as code	Automated deployment	Environment configuration management	data	Automated fallback	
		O & A #	O 0 #	0 O d	0 E V	⊕ A #	0 EV	Δ	@ E A	OEA	透过五	OEA	★ ② ≅ △	A & 3	
Application A	Team A	V	V	V	V	V	•	V	x	V	V	V	V	×	
Application B	Team A	x	×	×	×	V	?	?	×	V	×	×	4	×	
Service X	Team A	X	×	?	?	V	×	?	X	×	X	×	X	×	
Service Y	Team B	×	×	?	?	?	×	?	×	x	×	×	×	×	
Service Z	Team B	×	×	?	?	?	×	?	×	×	×	×	×	×	
Application C	Team C	X	×	?	?	?	×	?	×	x	×	×	×	×	
Application D	Team C	×	×	?	?	?	×	?	×	×	×	×	×	×	

S Validates business requirements

△ Controls risk

C Enables innovation

Enables rapid starts

(1) Reduces cycle time

& Controls costs

CI/CD PIPELINE MATURITY METRICS CONFIDENCE MAP DD/MM/YYYY

Application	custodian	Development					Validation			Deployment					
		Pipeline as code	PR/ branch builder	Fail Fast	Unit tests		Automated functional tests	And the second second	PVT		Automated deployment	configuration		Automated fallback	
		⊕ & A *	004	\$ O D	084	⊕ A ≠	0 E A	Δ	OEA	0 世上	透过瓜	0 E A	↑ ⊕ □ □ △	△▲●	

- 1. Assess the current state
- 2. WSJF
- 3. Think globally act locally
 - Proof of Concept and Spikes are your friends

CI/CD PIPELINE MATURITY METRICS CONFIDENCE MAP DD/MM/YYYY

- 1. Assess the current state
- 2. WSJF
- 3. Think globally act locally
 - Proof of Concept and Spikes are your friends

Unit testing and shifting left

- Make the tests easy to run
 - Run them locally
 - Invest in good quality IDE support
 - Consistent entrypoint Abstract the complexity
 - Makefiles / Gradle
 - Pull request unit test execution

Failing fast

- Code inspection
 - Code linting
 - Security inspection
 - Code format
- Code coverage
 - Track coverage changes

Centralised artifacts

- Managing output from a CI process
 - Only the strong survive
 - Central common location
 - Clearly understood name and version approach
 - Build them only once
 - Make them timeless externalise configuration

Business benefits of CI/CD

- Reduction of delivery risk
 - No longer do we need to rely on humans with specific knowledge as the gate-keepers of quality
 - Reduced chance of humans not following the process
 - Reduced chance of mis-communication on executing the change

- To encode the process, we need to know the process
 - If we know all the tests pass,
 - If we know all the steps in deployment,
 - What is stopping us from releasing?

- Better visibility on change
 - As our systems and tools are version controlled
 - And we know what the current state of production is
 - And we can describe the process by which it will be changed
 - We can diff the system states with confidence
- Opens up more avenues for review and increased audit compliance

- Increased efficiency and delivery options
 - Enables us to deliver things with reduced effort
 - This leads us to deploy change more frequently
 - Which leads to getting feedback faster
 - That enables us to experiment easier
 - This leads to smaller batch sizes
 - Which leads to and increased flow of the entire system

- Enhanced learning from failure
 - When we have an issue or failure, we write a test to cover it
 - This test gets added to our suite and executed every time
 - Decreases our risk of this issue occurring again

That's all folks...

Steve Mactaggart

State Manager - Victoria

steve.mactaggart@cevo.com.au

