I'M USING CHEF SO I'M DEVOPS RIGHT?

Dev

Raj Indugula raj.indugula@lithespeed.com

- VP, Technology
- Experience: 20 years of industry; 12 years of Agile
- Used to be a Dev (Scrum/XP), Now Agile Process and Technical Coach, Trainer, Speaker

Ops

Robert Brown brown_robert2@bah.com

- Cloud Solutions Developer
- Experience: 15 years of industry; 10 years of Operations
- Used to be operations, Now an IT Generalist, Trainer, Speaker

Passionate about learning, can't do without checklists, crave whiteboards!

Tool geek, mad scientist and hacking things!

AGENDA

- The rise of the DevOps movement A journey line
- Problem Context
- What-Why DevOps and Common Misconceptions
- The CALMS framework: Guiding Principles and Enabling Practices
- Roadmap to adoption
- Q & A

Take-home activities

Problem Context

Business Agility How fast can you learn?

Only as fast as you can get feedback
Real feedback comes from customers
Only outcomes matter
Outcomes come from deployed software
Why does this matter?

Avoid the fate of Nokia

Customers loved this...

...Until they tried this...

BE RELEVANT!

What does the term DevOps mean to you?

DevOps...

IS NOT

- A product or service
- Title, Role or even a Team
- Prescriptive
- Devs doing Ops work or vice-versa

Most of all...Competitive Advantage

IS

- From practitioners, by practitioners
- A cultural and professional movement based on experience
- Feedback across Business, Delivery, Run
- Automation and Behaviors over Documentation and Gates
- Decentralized and open to everyone

Why DevOps?

Challenges Exist in Delivery

- New features/releases
- New architectures
- New platforms
- Functional Req

- No downtime
- Stable platform
- NFRs

UUGGHHH

Remember the First Agile Principle?

Our highest priority is to satisfy the customer through early and continuous delivery of valuable software

DevOps "defined"

"I'll tell you EXACTLY what it means"

"Devops means <caring> about your job enough to not pass the buck.

Devops means <caring> about your job enough to want to learn all the parts and not just your little world.

Developers need to understand infrastructure. Operations people need to understand code.

People need to <bleep> work with each other and not just occupy space next to each other."

Components of DevOps

Culture

Automation

Lean

Measurement

Sharing

CULTURES No Silos

All In Now...No Silos

Integrate Continuously

Quality is Continuous

Deployment is Automated

Delivery is Continuous

Build Measure Learn Operate Break Things...In Production

Systems Thinking

Network of Projects

Empathy

Continuous Flow of New Features

CD vs CD?

Automation is Key

"Our job as engineers (and ops, dev-ops, QA, support, everyone in the company actually) is to enable the business goals. We strongly feel that in order to do that you must have the ability to deploy code quickly and safely. Even if the business goals are to deploy strongly QA'd code once a month at 3am (it's not for us, we push all the time), having a reliable and easy deployment should be non-negotiable"

Deployment Pipeline

PIPELINE STAGES = FEEDBACK OPPORTUNITIES

Metrics: To know where you're going, you need to know where you are

Rapid Release Cycle with strong Feedback Loop

People

- Customer satisfaction (NPS)
- Employee satisfaction

Process

- Release/Change Frequency
- Failure Rate
- Cost/Release

Technology

- Application & Performance Monitoring
- Log Management
- Mean Time to Detect (MTTD)
- Mean Time to Repair (Fix) (MTTR)

Build, Measure, Learn, Operate

Automate Infrastructure

Break things....in Production!

Chaos Monkey

Randomly disables our production instances

Latency Monkey

Induces artificial delays to RESTful calls

Doctor Monkey

Shuts down unhealthy instances

Be Scientific !!!

"Move fast and break things" - Facebook dev principle

Sharing is Caring

New App and Release Information. New Feature, Bug Fixes, etc.

App performance info, usage info, issues, failures, etc.

Feedback and Feed-forward loop

Roadmap to Adoption

The Right Tools Enhance the Right Behavior

Orchestrator

ALM

SCM

Build

CI

Pack

Repo

Test

Analyze

Config

Deploy

Alerts

New Relic.

Targets

Unit

puppet

Windows Azure

ENVIRONMENTS & DEPLOYA Fitness Model Push-Button Process Build Metrics Build Upon Commit Effectively Managed Infrastructure As Code Broken Builds Deploys To All Environments Script Re-Use Cheap New Built From Auto-Deployed Build Dependencies Environments Value Feedback Repository Environments Managed RELEASE MANA ESTING & EVELUATION Automated Build Deploy Process Automated Configuration Regular Builds Environment Smoke Tests Health Monitored Script Repository Peer Review Automated Acceptance Automated Unit Tests Change Management Application Traced Requirements Health Monitored GEM Reliable Releases Development Integration Delivered Automated Regulatory Automated Change Compliance Regression Version Control For Defects Found And Fixed Scripts Everything Versioned Database Version Control Scripts Policies Data Rollbacks Tested Daily Code Check-Ins Data Upgrades Dependencies Tested Managed Database Performance Optimized DATA MANAGEMENT CONFIGURATION MANA

Summary

Success Factors

Journey Line

DevOps Movement

Key Takeaways

- DevOps is a movement, not a job description or tool
- Dev and Ops need to walk in the other's shoes
- Use automation to detect problems early
- Work in small batches and improve flow
- Measure and improve customer outcomes by sharing
 - and learning

THANK YOU

RAJ AND ROB
DEV — OPS

https://github.com/browngeek666/agiledc2015.git

TAKE HOME EXERCISES

RAJ AND ROB
DEV — OPS

Take-Home Activity

How frequently do your teams commit code to a common code stream? And, to mainline?

How do you deal with "broken" builds on CI?

Can team members commit into a "broken build?

Take-Home Activity Where is your Team?

Trust is the currency of Speed

Take-Home Activity Draw your Test Quadrants

With your teams:

- Draw the four test quadrants on a big sheet of paper.
- Make notes in each quadrant where your team lacks one or more types of tests.
- What's the weakest quadrant?
- Any ideas to improve?
- Is your automation strategy guided by the automation pyramid?

Adaptation of Lisa Crispin's Agile Test Quadrants

Take-Home Activity Draw your Deployment Pipeline

How long would it take to deploy into production a change involving just one single line of code?

- Value stream mapping of the events to deploy
- Visualize the delays and the environments

Are there opportunities for automation & optimization (eliminate, consolidate, parallelize steps)?

Take-Home Activity

Lean & 7 Wastes of Knowledge Work Identify your wastes

Waste	Description	Example
Partially done work	Work Started, but not complete	Code waiting for testingSpecs waiting for development
Extra processes	Extra work that does not add value	Unused documentationUnnecessary approvals
Extra features	Features that are not required, or thought of as nice-to-haves	Gold platingTechnology features
Task switching	Multi-tasking between different projects when there are context-switching penalties	> People on multiple projects or tasks
Waiting	Delays waiting for reviews and approvals	> Waiting for document approvals
Motion	The effort required to communicate or move information or deliverables from one group to another	Distributed teamsHandoffs
Defects	Defective documents or Software needs correction	Requirements defectsSoftware bugs

Take-Home Activity

What sort of quality metrics do you collect and socialize? Have you considered risk-based test case prioritization, defect rate and defect density?

