A Layered Approach to Progressive Delivery

Do you do this when your team releases to production?

Can you remember a release night that went like this?

How do you respond when someone asks, "How successful was that release?"

It doesn't have to be that way!

linkedin.com/in/davekarow

What I'm up to: demystifying progressive delivery, especially the role of <u>automated data attribution</u>, <u>early in partial releases</u>.

How I got here: Three decades of experience in developer tools, developer communities, and evangelizing sustainable software delivery practices that <u>deliver impact</u>, <u>without burning out humans</u>.

Where I've been: DHL Worldwide Express, Sun Microsystems, Gupta Technologies, Remedy Software, Marimba (BMC), Keynote Systems (Dynatrace), SOASTA (Akamai), BlazeMeter (CA/Broadcom) and now Split Software.

A Layered Approach to Progressive Delivery

Build Your Way Up to Faster, Safer, Smarter Releases

02 Role Models: Progressive Delivery In The Wild

03 The Foundation: Decouple Deploy from Release

04 The Upper Layers: Data-Informed Practices, Automated

The Roots of "Progressive Delivery"

@SamGuckenheimer

"Well, when we're rolling out services. What we do is progressive experimentation because what really matters is the blast radius. How many people will be affected when we roll that service out and what can we learn from them?"

Sam Guckenheimer, quoted in https://www.infoq.com/presentations/progressive-delivery/

@monkchips (James Governor)

The Roots of "Progressive Delivery"

@monkchips

...a new basket of skills and technologies concerned with modern software development, testing and deployment.

Progressive Delivery is the next step after Continuous Delivery, where new versions are deployed to a subset of users and are evaluated in terms of correctness and performance before rolling them to the totality of the users and rolled back if not matching some key metrics.

Carlos Sanchez (Sr. Cloud Software Engineer @ Adobe)

Role Models:
Progressive Delivery In the Wild

Example: Walmart EXPO

Test to learn

- Purpose: Understand customer behavior and validate or invalidate a hypothesis
- Feature likely only launches if it is better than the production experience
- Ex. Guest Cart

Test to launch

- Purpose: Mitigating risk by phasing out the rollout to customers, and ensuring no bugs are introduced
- Feature is necessary to launch for the business. Will launch if it is doing no harm
- Ex. ADA

It's All About the Data

When someone runs an A/B test, they expect results, and whether they are positive or negative, they need to be correct. One challenge we faced in building our own platform was building trust in the results. With the support of a strong product analytics team, and a revamped data pipeline, we were able to achieve that.

Example: LinkedIn LiX

LiX Failed on Site Speed Run Time: 2017-02-28 17:43:35 PT 1622829 xmc.cache.V2.disable Experiment Id LiX Key 2017-02-28 14:43:20 2017-02-28 17:43:20 Start (PT) End (PT) Rules Failed **Failed Rules**

Page Key / Dimensions	Root Cause / Metric	Delta
oz-winner Geo: in	Server Issue 50 pct.	197 ms (5.45%)
Segment: 1	Harrier Debug	
Treatment: treatment	Page	

^{*} Run Time is the email sending time. Start and End is the time range of collecting analysis data.

See Analysis Result

The Foundation:

Decouple Deploy from Release

Approach Benefits	Blue/Green Deployment	Canary Release (container based)	Feature Flags	Feature Flags + Data, Integrated
Avoid Downtime				
Limit The Blast Radius				
Limit WIP / Achieve Flow				
Learn During The Process				

Approach Benefits	Blue/Green Deployment	Canary Release (container based)	Feature Flags	Feature Flags + Data, Integrated
Avoid Downtime				
Limit The Blast Radius	•			
Limit WIP / Achieve Flow				
Learn During The Process				

Approach Benefits	Blue/Green Deployment	Canary Release (container based)	Feature Flags	Feature Flags + Data, Integrated
Avoid Downtime		•		
Limit The Blast Radius	•	•		
Limit WIP / Achieve Flow				
Learn During The Process		•		

Approach Benefits	Blue/Green Deployment	Canary Release (container based)	Feature Flags	Feature Flags + Data, Integrated
Avoid Downtime				
Limit The Blast Radius	•	•	•	
Limit WIP / Achieve Flow			•	
Learn During The Process		•		

Approach Benefits	Blue/Green Deployment	Canary Release (container based)	Feature Flags	Feature Flags + Data, Integrated
Avoid Downtime				
Limit The Blast Radius	•	•	•	•
Limit WIP / Achieve Flow			•	•
Learn During The Process	•	•	•	

Feature Flag

Like a dimmer switch for changes

0%

10%

20%

50%

100%

What a Feature Flag Looks Like In Code

Simple "on/off" example

```
treatment = flags.getTreatment("related-posts");
if (treatment == "on") {
 // show related posts
} else {
 // skip it
}
```


What a Feature Flag Looks Like In Code

Multivariate example

```
treatment = flags.getTreatment("search-algorithm");
if (treatment == "v1") {
 // use v1 of new search algorithm
} else if (feature == "v2") {
 // use v2 of new search algorithm
} else {
  // use existing search algorithm
```


Foundational Capabilities Unlocked By Feature Flags

Decouple Deploy From Release
With Feature Flags

- Incremental Feature Development for Flow
- Testing In Production
- Kill Switch (big red button)

The Upper Layers:

Data-Informed Practices, Automated

04

DEPLOY

Code deployed No exposure

DEPLOY

Code deployed No exposure

ERROR MITIGATION

0-50% Ramp Identify bugs/crashes

Heads Up! Not Everything Is As It Seems

"Can't we just change things and monitor what happens?"

Problem To Solve: Separating Signal From Noise

New Release

- Product changes
- Marketing campaigns
- **Global Pandemics**
- Nice Weather

Problem to Solve: Seeing Early Signs of Trouble

Problem to Solve: Seeing Early Signs of Trouble

Solution: Cancel Out External Influence With a Stats Engine (Think noise cancelling headphones, but for your metrics)

WALK: Automate Guardrails/Do-No-Harm Metrics

- Alert on Exception / Performance Early In Rollout
- "Limit The Blast Radius" w/o Manual Heroics

Guardrail Metrics

RUN: Measure Release Impact

- Iteration w/o Measurement = Feature Factory
- Direct Evidence of Our Efforts → Pride

FLY: Test to Learn (A/B Test)

- Take Bigger Risks, Safely
- Learn Faster With Less Investment
 - Dynamic Config
 - Painted Door

This is What Sustainable Software Delivery Looks Like:

How In-House Progressive Delivery Platforms Paved The Way For Split (They Proved the value of Layering Up, But It Required Big Investments)

UBER |> \$25M annual cost

Q&A + Booth Invitation

After the talk, come join me in the Split booth in the Expo Hall.

We're having fun with Confessions and Redemptions in Continuous Delivery.

We're also holding a raffle to win an Oculus Quest 2!

