

DevOps & Lean in Legacy Environments

10 Techniques for Flow & Continuous Delivery


Scott Prugh
Chief Architect & VP NA Software Development
@ScottPrugh
Scott.Prugh@csgi.com


CSG in NA: Who Are We?


Customer Care and Billing Operations

- ~50M Subscribers across 120 customers
- 100k Call Center Seats
- ~6B External Transactions/month
- 40 Dev. Teams & 1000 Practitioners
- ACP: ~20 Technology Stacks: JS to HLASM
 - Integrated Suite of 50+ applications

Challenges:

- Time to Market & Quality/Release Impact
- Technology Stovepipes
- Role Stovepipes

Print and Mail Factory

- ~70M statements/month
- Lean & Efficient

Challenges

Continuous Optimization


Release Improvements From Lean & DevOps


Impact Score:

Critical=4 High=3 Medium=2 Low=1


Reducing the batch size from 28 to 14 weeks resulted in a 66.6%(3x) improvement And value is delivered in half the time!


More Practice & Smaller Batches


"Same Code(with fixes)" deployed 2nd time...


Goal: Improve Quality & TTM


But, how do we improve quality, reduce batch size & move towards flow when the system is inherently structured to prevent this?


System Constraints

- Structure
- 2. Stovepipes & Handoffs
- 3. Technology Variance
- Defects & Quality
- 5. Low Automation
- 6. Fragility

Techniques to Address

- 1. Accelerate Learning & Lean Thinking
- 2. Inverse Taylor Maneuver
- 3. Inverse Conway Maneuver
- 4. Shared Service Continuous Delivery
- 5. Environment Congruency & Practice
- 6. Application Telemetry
- 7. Visualize Your Work
- 8. Work Release & WIP Limits
- Cadence & Synchronization
- 10. Reduce Batch Size


3 year journey!


1. Accelerate Learning & Lean Thinking


People First: Build a culture of Learning and Self Improvement by embracing Lean & Systems Thinking.

Find a Lean Framework


Encourage Cross Training


© 2014 CSG Systems International, Inc. Confidential and Proprietary


2. Inverse Taylor Maneuver


Structure & responsibility will enforce behavior and prevents learning.


Organize teams to optimize the entire flow of value.


3. Inverse Conway Maneuver


Structure will enforce technology and architecture.


Technology: Fat CS Desktop


Technology: Legacy Tuxedo MW


Technology: Standard SOA Architecture


Technology: Standard SOA Architecture


Change the structure to help create the architecture you want.


4. Shared Service Continuous Delivery


Pave one automated high-way to production so all teams can get there with speed and predictability.


Having many automated roads to production is better than no road or "dirt roads".


But having one road encourages reuse at scale and enforces consistency by buffering downstream teams from variance.


5a. Environment Congruency & Practice


Separate deployment and operations processes via infrequent handoffs create large batch transfers and high-failure rates.


Do you play the "Game" with a different team than you "Practice" with?


5b. Environment Congruency & Practice


Make environments as close to production as possible and have the same team practice daily.


We let our teams practice at least 70 times before "Game Day"....


6. Application Telemetry


Build or embed deep telemetry into your application. Telemetry allows the teams to learn and greatly reduces TTR when there are issues.


NASA doesn't launch a rocket without millions of automated sensors reporting the status of this valuable asset.

Why don't we take the same care with software?


7. Make All Work Visible


Haphazard and chaotic work intake processes invite context switching and high WIP(Work in Process) levels.


8. Work Release & WIP Limits


An intake buffer and process can take many forms but allows a quick triage, unified visibility, and WIP management.


Print Center: Work Visibility Example


Job and Materials Release

Treat virtualized work with the same care that manufacturing treats physical work.

Do you know how your work comes in and is scheduled?


Print Center: Continuous Delivery with Robots


How do you get your code in production?


9. Cadence & Synchronization


If you don't force cadence and synchronization in your processes


Make unpredictable events like release planning predictable across teams. Synchronize start and finish times to create a pull effect and prevent hidden work from creating problems.


10. Reduce Batch Size


Once you have Learning, Infrastructure & Process in place: Reduce Batch Size


28 Weeks/14 Iterations


28 Weeks/14 Iterations


Smaller/fewer things go through the system faster with less impact.


More Practice & Smaller Batches


10 Techniques to Take Home


- Accelerate Learning & Lean Thinking
- 2. Inverse Taylor Maneuver
- 3. Inverse Conway Maneuver
- 4. Shared Service Continuous Delivery
- 5. Environment Congruency & Practice
- 6. Application Telemetry
- 7. Visualize Your Work
- 8. Work Release & WIP Limits
- 9. Cadence & Synchronization
- 10. Reduce Batch Size


- The Phoenix Project, Gene Kim, Kevin Behr, George Spofford
- Continuous Delivery, Jez Humble
- Scaled Agile Framework: www.scaledagileframework.com
- The Fifth Discipline, Peter Senge
- Martin Fowler, Technology Radar(Inverse Conway Maneuver)
- Cultural Cartography(I,T,E Shaped Resources):
 http://culturecartography.wordpress.com/2012/07/26/business-trend-e-shaped-people-not-t-shaped/
- Kevin Behr, Seven Traits Similar to DevOps: http://www.kevinbehr.com/kevins-blog


How can you help me?


- Problem Areas
 - Standardizing applications at scale
 - Proving the business case/savings
 - Making progress quickly....
 - Balancing standards with innovation