

Continuous Delivery Software-Deployments ohne graue Haare

3. April 2012 – Corsin Decurtins

4

deployments per year

bank, insurance company, government, transport authority

15

deployments per day

social network, Web 2.0, Google Mail, Flickr, Facebook

On the left

Traditional application from something like a bank, an insurance company, a government agency, a transport authority ... you name it.

On the right

One of those new fancy social network, Web 2.0-ish application.

Think Facebook, Google Mail, Flickr, ...

Both are serious applications with serious business value.

- Both applications need a high up-time.
- Deployments to the production environment are risky.
- Both companies try to reduce the risk of deployments.

Two completely different approaches to do that:

"Banks" try to reduce the risk and effort for deployments by reducing the number of deployments.

The "social networking" site tries to reduce the risk of deployments by making much, much smaller deployments ... but a lot of them.

The questions now are:

- a) Which organization is right?
- b) Where in this range are you?
- c) Where in this range should you be?

That's what I want to talk about today.

That and why moving toward the right side might be the better choice for the future.

Deployment

Installation of a software release on a target environment

Replacement of existing software releases

Data migration

System reconfiguration

Deployment Complexity

Data migration

Multiple components

Synchronized deployments

Dependencies

Deployment Risks

Server not starting

Out of disk space

Database migration failure

Configuration typos

Communication failure

Version mismatch

Bad Performance

Tuning issues

Deployment Time

Wrong dependency version

Missing tools or libraries

Missing certificates

Wrong access rights

. . .

Cost of a Deployment

Complexity

Risks

Staffing

Time, On-Call Duty

Off-Hour Work

Down-Time

Stability

Our goals (yours might be different)

Improve Quality

Fewer errors, less (unexpected) down-time, less stress.

Standardization

Different applications should deploy in a similar way.

Makes it easier for the operations and the development teams.

Faster Deployments

Less down-time, smaller need for off-hour deployments.

The Software Delivery Pipeline is the combined set of processes, procedures and tools that you use to bring code from the development environment into production.

Of course you would make the pipeline even wider by including requirements engineering etc. but for the context of this talk, we will start with code.

Builds Propagate through the Pipeline

Successful completion of a step triggers the next steps.

Errors interrupt the Pipeline

In case of an error, the pipeline processing is interrupted.

Expensive steps are only done if the previous steps worked

For example (manual) User Testing is only done on builds that passed the automated tests.

Some Pipeline steps might require manual triggering

Deployment to uat or prod is probably still triggered manually

A few things that you should notice right here:

Everybody has a Software Delivery Pipeline.

You might not have thought about it yet, it might be automated or manual, very simple or complex, but you have a pipeline.

Whether you want it or not, whether you manage it or not.

Your pipeline might look differently.

Depends on the project, the customer, the business domain, the degree of maturity, ...

Coming back to our risk and cost analysis, we can identify some problem areas:

Deployments are probably not tested

Deployments are done manually

So again, the knee-jerk reaction would be to try to reduce the number of deployments. They are expensive, risky and mean a lot of stress for the development team, the customer and the operations people.

However, there are very similar issues on the left side of the diagram. We have some risky and expensive things there too (building, unit testing, deploying, integration testing, ...). But the approach there is not too do it less frequently, but to automate it and do it more often. The underlying principle that we see there is ...

If it hurts, do it often.

Continuous Integration

What people did on the left side was to automate the pipeline steps and run them automatically and very frequently. Automation improves the quality by making the steps reproducible, predictable, verifiable, repeatable, ...

This is essentially known as **Continuous Integration**.

A lot of companies already do this. But the automation often ends after the run of the integration tests and the creation of the build artifacts.

One way of looking at Continuous Delivery is to extend the principles from Continuous Integration and bring them further down the pipeline to the right side.

Continuous Delivery

Automation of Software Delivery Pipeline

Automation of the Deployment

Automated Triggering (Continuous Execution)

Automated Testing / Verification

Continuous Delivery

Automation

Automation of the delivery pipeline and the deployment process to the various environments. This includes deploying code, running database migrations, configuration, restarting, ...

Automated Triggering (Continuous Execution)

Deployments (and subsequent steps) are triggered automatically, usually by upstream pipeline steps.

Automated Testing / Verification

Deployments are tested and verified by automated tests.

Automation of the Deployment Process

```
$ deploy <application> <version> <environment>
Deployment was successful
```

```
$ deploy <application> <version> <environment>
Deployment failed, rolled back to old version
```

Anatomy of a Deployment

Notify the running application that a deployment is happing
Set up a maintenance page
Stop the running application
Install the new application version
Run a database migration
Start the new application version
Reconfigure the entry server
Switch off the maintenance page

Anatomy of a Deployment

- Consists of multiple consecutive steps
- Steps are reusable for different deployments
- Steps are reusable for different applications
- Might vary from version to version
- Might depend on the version that is currently installed

Anatomy of a Deployment Step

Verify the pre-conditions

Do something

Validate the post-conditions

Pre-Conditions

- Encoding of the assumptions of a deployment step.
- Used to verify that the deployment step could actually work.
- Make sure we do not attempt a deployment step, if the assumptions are not met.

Verification

- Verification that a deployment step worked.
- Verification that a deployment step had the desired effect.
- Makes sure that we detect problems as early as possible in the deployment process.

Error Handling and Rollbacks

Ability to roll back at any time

Detecting errors

Automated Rollbacks

Manual Rollbacks

Error Handling and Rollbacks

Ability to roll back at any time

Back up the preexisting state of the system

Try to make the deployment non-destructive

Detecting errors

Deployment process has to be able to detect errors

Automated Rollbacks

Very desirable

But also very complex

Has to be tested (continuously)

Manual Rollback

It's just a workaround, but often a viable option

Probability of failing deployments is relatively small

We are testing the deployment continuously after all.

Automated deployment process provides operations people with the necessary tools and artifacts to roll back easily

Backups

Non-destructive deployments

Data Migration

Data migration is a tricky thing

Slow

Complex

Error-prone

Stop-the-World

Automation and continuous testing helps

More frequent and therefore smaller deployments help

Data Migration Patterns

On-the-fly migration
Read-Only availability
Storage Layer abstraction
NoSQL storage layer

Data Migration Patterns

On-the-fly migration

Application can deal with multiple versions of the database

Data migration is done on-the-fly (batch job or touch-and-go)

Read-Only availability

Database is read-only as long as the migration is on-going

Storage Layer abstraction

Encapsulation of the storage layer

NoSQL storage layer

Less stringent requirements on schema compliance

Deployment Testing

Deployments are tested continuously

Continuous Testing environment

Continuously, triggered automatically

Pre-Production environment

Regularly, triggered manually

"Same" configuration as the production environment

"Same" state as the production environment

How do we get there?

It's a process

Continuous delivery is not a binary thing.

Continuous improvement of the maturity.

Forcing Teams

Just force the teams to do continuous delivery Let them figure out how to do it

Bad idea!

Better Way

Provide Teams with Tools and Support

Make it easy to implement continuous delivery

Iterate

Do not try to solve everything in the first go

Iterate and implement small steps

Follow the pipeline down-stream

Standardization

Good way of **leveraging common requirements**

Provide building blocks for the implementation

Common deployment steps

Architecture, design and implementation patterns

Best practices and guidelines

Make it **easy** for teams to follow the **standards**

Make it **possible** (but not too easy) to **extend** the standards

Abstractions for Runtime Environment

Common abstractions for deployment steps

Allow to abstract different runtime environments

OS versions and application server versions

Virtualization, Private Cloud, Public Cloud

Added Values for Deployments

- Collect data about deployments
- Verify compliance with SLAs
- Access Control for deployments
- Notify stakeholders on success/failure of a deployment
- Configure monitoring system for deployments

Continuous Delivery and Agile Methodologies

Agile

Perfect match

Automation and automated tests
Continuous testing and verification
Short release and deployment cycles
Short feedback loop

Waterfall

Not really a match, but valuable anyway

Continuous Testing of Deployments Automation of very complex processes Delivery of hot-fixes etc.

Continuous Delivery

Software Delivery Pipeline Automation Continuation of Continuous Integration Continuous...

... Builds, Integration, Testing

... Deployment, Migration

Deployment Testing

Smaller and faster deployments

Reduction of Deployment Risks

Quality Improvement

Faster Deployments

Down-Time minimalization

Shorter time-to-production

Less stressful deployments

Potential for more frequent deployments

Continuous Delivery

Further Reading

Continuous Delivery

Jez Humble, David Farley

Literally the book on "Continuous Delivery".

Further "Reading"

Continuous Delivery (Talk by Jez Humble, DevOps Day 2012)

http://www.infoq.com/presentations/Continuous-Delivery

Interview with Martin Fowler and Jez Humble on Continuous Delivery

http://www.infoq.com/interviews/jez-humble-martin-fowler-cd

Continuous Delivery (Blog by Jez Humble)

http://continuousdelivery.com/

Contact

Corsin Decurtins
corsin.decurtins@netcetera.com
+41 44 247 70 70