

DevOps or Death

(The title is silly)

Michele Finelli m@biodec.com BioDec

Index

That thing called cloud

This thing called DevOps
Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

Index

That thing called cloud

This thing called DevOps
Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

Cloud + Virtualization = Distributed Infrastructure

THANKS TO THE CLOUD AND TO THE VIRTUALIZATION technologies every company will need tools and techniques to deal with the complexities of a distributed infrastructure.

The **alternative** is *giving up* controlling or *giving up* the advantages of those technologies.

Cloud + Virtualization = Distributed Infrastructure

THANKS TO THE CLOUD AND TO THE VIRTUALIZATION technologies every company will need tools and techniques to deal with the complexities of a distributed infrastructure. The **time frame** is the next *few* years, not decades.

The **alternative** is *giving up* controlling or *giving up* the advantages of those technologies.

Cloud + Virtualization = Distributed Infrastructure

THANKS TO THE CLOUD AND TO THE VIRTUALIZATION technologies every company will need tools and techniques to deal with the complexities of a distributed infrastructure. The **time frame** is the next *few* years, not decades. The **alternative** is *giving up* controlling or *giving up* the advantages of those technologies.

- Your infrastructure will be not only distributed, but also large: a very different scenario from that of traditional (monolithic) infrastructures.
- Different rules, different problems and different solutions.
- ► Hint: adapting to the **large** what happens in the **small** is not a good strategy . . .

- ➤ Your infrastructure will be not only *distributed*, but also **large**: a very different scenario from that of traditional (monolithic) infrastructures.
- Different rules, different problems and different solutions.
- ► Hint: adapting to the large what happens in the small is not a good strategy . . .

- Your infrastructure will be not only distributed, but also large: a very different scenario from that of traditional (monolithic) infrastructures.
- ▶ Different rules, different problems and different solutions.
- ► Hint: adapting to the **large** what happens in the **small** is not a good strategy . . .

- ➤ Your infrastructure will be not only *distributed*, but also **large**: a very different scenario from that of traditional (monolithic) infrastructures.
- ▶ Different rules, different problems and different solutions.
- ► Hint: adapting to the **large** what happens in the **small** is not a good strategy . . .

Index

That thing called cloud

This thing called DevOps

Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

Some history

Index

That thing called cloud

This thing called DevOps Some history

A definition of DevOps CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

At the very beginning ... Patrick Debois, year 2007. He is doing a job that requires *hybrid* skills: both programmer and sysadmin.

Agile 2008 Andrew Shafer proposes a session on "Agile Infrastructure", but exactly zero people show up.

June 2009 John Allspaw gives the talk "10+ deploys per day:

Dev & Ops cooperation at Flickr".

30-31 October 2009 The very first *DevOps Days* in Gent, Belgium.

*from a presentation by Damon Edwards on IT Revolutions.

- At the very beginning ... Patrick Debois, year 2007. He is doing a job that requires *hybrid* skills: both programmer and sysadmin.
 - Agile 2008 Andrew Shafer proposes a session on "Agile Infrastructure", but exactly zero people show up.
 - June 2009 John Allspaw gives the talk "10+ deploys per day:

 Dev & Ops cooperation at Flickr".
- 30-31 October 2009 The very first *DevOps Days* in Gent Belgium.
- *from a presentation by Damon Edwards on IT Revolutions.

- At the very beginning ... Patrick Debois, year 2007. He is doing a job that requires *hybrid* skills: both programmer and sysadmin.
 - Agile 2008 Andrew Shafer proposes a session on "Agile Infrastructure", but exactly zero people show up.
 - June 2009 John Allspaw gives the talk "10+ deploys per day:

 Dev & Ops cooperation at Flickr".
- 30-31 October 2009 The very first *DevOps Days* in Gent. Belgium.
- *from a presentation by Damon Edwards on IT Revolutions.

- At the very beginning ... Patrick Debois, year 2007. He is doing a job that requires *hybrid* skills: both programmer and sysadmin.
 - Agile 2008 Andrew Shafer proposes a session on "Agile Infrastructure", but exactly zero people show up.
 - June 2009 John Allspaw gives the talk "10+ deploys per day:

 Dev & Ops cooperation at Flickr".
- 30-31 October 2009 The very first *DevOps Days* in Gent, Belgium.
- *from a presentation by Damon Edwards on IT Revolutions.

THE HASHTAG #DEVOPS is adopted. The *devops* topic — even if still undefined — gets debated in conferences and a new brand of community-driven meetings are organized all over the world.

More than **one hundred DevOpsDays** in eigth years, with thousands of participants.

- This thing called DevOps
 - Some history

THE HASHTAG #DEVOPS is adopted. The *devops* topic — even if still undefined — gets debated in conferences and a new brand of community-driven meetings are organized all over the world.

More than **one hundred DevOpsDays** in eigth years, with thousands of participants.

- modern IT management,
- 2. techniques and tools to manage large infrastructure,
- 3. providing value to enterprise through faster delivery cycles, and faster deployment,
- 4. bridging the gap between developers and operations does it ring a bell?

- 1. modern IT management,
- 2. techniques and tools to manage large infrastructure,
- 3. providing value to enterprise through faster delivery cycles, and faster deployment,
- 4. bridging the gap between developers and operations does it ring a bell?

- 1. modern IT management,
- 2. techniques and tools to manage large infrastructure,
- providing value to enterprise through faster delivery cycles, and faster deployment,
- bridging the gap between developers and operations does it ring a hell?

- 1. modern IT management,
- 2. techniques and tools to manage large infrastructure,
- 3. providing value to enterprise through faster delivery cycles, and faster deployment,
- 4. bridging the gap between developers and operations does it find a hell?

- 1. modern IT management,
- 2. techniques and tools to manage large infrastructure,
- 3. providing value to enterprise through faster delivery cycles, and faster deployment,
- 4. bridging the gap between developers and operations does it ring a bell ?

- 1. modern IT management,
- 2. techniques and tools to manage large infrastructure,
- 3. providing value to enterprise through faster delivery cycles, and faster deployment,
- 4. bridging the gap between developers and operations does it ring a bell ?

- This thing called DevOps
 - Some history

All that is old is new again

Uncle Bob Martin says:

In 2001 a few of us met in hopes that we could agree on a simple statement that defines lightweight processes. We wrote a simple manifesto, and chose the name Agile. We had no idea how successful this idea would be. At that meeting, Kent Beck stated a prime goal: "To heal the divide between business and development".

- This thing called DevOps
 - Some history

Yesterday

MARCH, 2011. Gartner Group publishes the report "The Rise of a New IT Operations Support Model", where it is stated that by year 2015 the DevOps movement would have grown from a niche movement for cloud companies to adoption in more than a fifth of Global 2000 enterprises.

- February, 2013 Florence, first Italian DevOps Meeting (Incontro DevOps Italia), 80+ people, *community driven*.
- February, 2014 Bologna, second Italian DevOps Meeting, 120+people: the *first sponsors*.
- March 2015 Bologna, third Italian DevOps Meeting, 190+ people: first edition with *two parallel tracks*.
 - April 2016 Bologna, fourth Italian DevOps Meeting, 240+ people: first edition with *an international track*.

- February, 2013 Florence, first Italian DevOps Meeting (Incontro DevOps Italia), 80+ people, *community driven*.
- February, 2014 Bologna, second Italian DevOps Meeting, 120+people: the *first sponsors*.
- March 2015 Bologna, third Italian DevOps Meeting, 190+ people: first edition with *two parallel tracks*.
 - April 2016 Bologna, fourth Italian DevOps Meeting, 240+ people: first edition with *an international track*

- February, 2013 Florence, first Italian DevOps Meeting (Incontro DevOps Italia), 80+ people, *community driven*.
- February, 2014 Bologna, second Italian DevOps Meeting, 120+people: the *first sponsors*.
- March 2015 Bologna, third Italian DevOps Meeting, 190+people: first edition with *two parallel tracks*.
 - April 2016 Bologna, fourth Italian DevOps Meeting, 240+ people: first edition with *an international track*

- February, 2013 Florence, first Italian DevOps Meeting (Incontro DevOps Italia), 80+ people, *community driven*.
- February, 2014 Bologna, second Italian DevOps Meeting, 120+people: the *first sponsors*.
- March 2015 Bologna, third Italian DevOps Meeting, 190+people: first edition with *two parallel tracks*.
 - April 2016 Bologna, fourth Italian DevOps Meeting, 240+ people: first edition with *an international track*.

- February, 2013 Florence, first Italian DevOps Meeting (Incontro DevOps Italia), 80+ people, *community driven*.
- February, 2014 Bologna, second Italian DevOps Meeting, 120+people: the *first sponsors*.
- March 2015 Bologna, third Italian DevOps Meeting, 190+people: first edition with *two parallel tracks*.
 - April 2016 Bologna, fourth Italian DevOps Meeting, 240+people: first edition with *an international track*.

When 7th and 8th March 2017.

Where Bologna.

What Fifth Italian DevOps Meeting: one day of workshops, and and one day of conference.

Some history

See you next year

When 7th and 8th March 2017.

Where Bologna.

What Fifth Italian DevOps Meeting: one day of workshops, and and one day of conference.

When 7th and 8th March 2017. Where Bologna.

What Fifth Italian DevOps Meeting: one day of workshops, and and one day of conference.

When 7th and 8th March 2017.

Where Bologna.

What Fifth Italian DevOps Meeting: one day of workshops, and and one day of conference.

When 7th and 8th March 2017.

Where Bologna.

What Fifth Italian DevOps Meeting: one day of workshops, and and one day of conference.

Index

That thing called cloud

This thing called DevOps

Some history

A definition of DevOps

CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

- agile stuff,
- 2. lean methodologies,
- 3. some characteristics of the free software communities: openness, sharing, open standards,
- 4. and probably something else.

- 1. agile stuff,
- 2. lean methodologies,
- 3. some characteristics of the free software communities: openness, sharing, open standards,
- 4. and probably something else.

- 1. agile stuff,
- 2. lean methodologies,
- 3. some characteristics of the free software communities: openness, sharing, open standards,
- 4. and probably something else.

- 1. agile stuff,
- 2. lean methodologies,
- 3. some characteristics of the free software communities: openness, sharing, open standards,
- 4. and probably something else.

- 1. agile stuff,
- 2. lean methodologies,
- 3. some characteristics of the free software communities: openness, sharing, open standards,
- 4. and probably something else.

... and what it is not

- 1. it is not a certification,
- 2. it is not a job title
- 3. it is not a tool nor a software.

... and what it is not

- 1. it is not a certification,
- 2. it is not a job title,
- 3. it is *not* a tool nor a software.

... and what it is not

- 1. it is not a certification,
- 2. it is not a job title,
- 3. it is not a tool nor a software.

... and what it is not

- 1. it is not a certification,
- 2. it is not a job title,
- 3. it is not a tool nor a software.

An acronym: CAMS

C culture

A automate

M measure

An acronym: CAMS

C culture

A automate

M measure

An acronym: CAMS

C culture

A automate

M measure

An acronym: CAMS

C culture

A automate

M measure

An acronym: CAMS

C culture

A automate

M measure

- This thing called DevOps
 - A definition of DevOps

Culture

CREATE A CULTURE of collaboration. The first issue is the harder to get in practice, but it is probably the most important.

People and process first. If you don't have culture, all automation attempts will be fruitless. (John Willis)

- This thing called DevOps
 - A definition of DevOps

Automate

2 AUTOMATE everything. Let any task that can be done with software, be done by a program: write it, deploy it and run it.

All software is born equal under the sun: a system program is not an excuse for sloppy practices, lack of quality or misfeasance

Corollary: sysadmin is not an insult.

- This thing called DevOps
 - A definition of DevOps

Automate

AUTOMATE everything. Let any task that can be done with software, be done by a program: write it, deploy it and run it. All software is born equal under the sun: a system program is not an excuse for sloppy practices, lack of quality or misfeasance.

Corollary: sysadmin is not an insult.

Automate

AUTOMATE everything. Let any task that can be done with software, be done by a program: write it, deploy it and run it. All software is born equal under the sun: a system program is not an excuse for sloppy practices, lack of quality or misfeasance.

Corollary: sysadmin is not an insult.

- 1. hand-made configurations (i.e. snowflakes servers),
- things that happens clicking on interfaces, with no versioning or change management in place,
- 3. people (a.k.a. consultants) that come, cast a spell and run away with money.

- 1. hand-made configurations (i.e. snowflakes servers),
- 2. things that happens clicking on interfaces, with no versioning or change management in place,
- people (a.k.a. consultants) that come, cast a spell and run away with money.

- 1. hand-made configurations (i.e. snowflakes servers),
- 2. things that happens clicking on interfaces, with no versioning or change management in place,
- 3. people (a.k.a. consultants) that come, cast a spell and run away with money.

- 1. hand-made configurations (i.e. snowflakes servers),
- 2. things that happens clicking on interfaces, with no versioning or change management in place,
- 3. people (a.k.a. consultants) that come, cast a spell and run away with money.

- This thing called DevOps
- A definition of DevOps

Measure everything

MEASURE all the parts of the infrastructure. Monitoring is not a new idea, and it has obviously not been invented by the DevOps community: the novelty of the DevOps approach is in considering monitoring as a whole: systems, applications, network. Everything has to be available for anybody involved.

- This thing called DevOps
- A definition of DevOps

Measure everything

The traditional approach to monitoring consists of some system management tool, **usually just for the system administrators**, tracking server resources or hardware performance data. Trouble arise since that tool is usually decoupled from an **ad hoc solution devised for the applications**, **by the application developer themselves**.

- This thing called DevOps
 - A definition of DevOps

Share

4 SHARE a project outcome, an objective, practices, techniques, tools among different groups that have different roles and responsibilities.

Sharing is the loopback in the CAMS cycle. Creating a culture where people share ideas and problems is critical. (John Willis)

Wrapping up

- if only the code defines the infrastructure,
- and every action on the infrastructure has to be automated (that means: translated into code),
- then the only way of determining an effect on the infrastructure is by programming,
- 4. and this means that **you are programmer**, willing or not independently of your job title.

Wrapping up

- 1. if only the code defines the infrastructure,
- and every action on the infrastructure has to be automated (that means: translated into code),
- then the only way of determining an effect on the infrastructure is by programming,
- 4. and this means that **you are programmer**, willing or not independently of your job title.

Wrapping up

- 1. if only the code defines the infrastructure,
- 2. and every action on the infrastructure has to be automated (that means: translated into code),
- then the only way of determining an effect on the infrastructure is by programming,
- 4. and this means that **you are programmer**, willing or not independently of your job title.

Wrapping up

- 1. if only the code defines the infrastructure,
- 2. and every action on the infrastructure has to be automated (that means: translated into code),
- 3. then the only way of determining an effect on the infrastructure is by programming,
- 4. and this means that **you are programmer**, willing or not independently of your job title.

Wrapping up

- 1. if only the code defines the infrastructure,
- 2. and every action on the infrastructure has to be automated (that means: translated into code),
- 3. then the only way of determining an effect on the infrastructure is by programming,
- 4. and this means that **you are programmer**, willing or not, independently of your job title.

Index

That thing called cloud

This thing called DevOps
Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle) Wrapping up

- How can we walk the walk?
 - Tools and techniques (and a principle)

Index

That thing called cloud

This thing called DevOps
Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

Technique #1: repeatable setup

- Setting up a new server or a new service should be a repeatable task: i.e. it should not require manual operations or manual configurations.
- ▶ Do it!
- Ask your providers to work that way.

Tools and techniques (and a principle)

- -How can we walk the walk?
 - Tools and techniques (and a principle)

Technique #1: repeatable setup

- Setting up a new server or a new service should be a repeatable task: i.e. it should not require manual operations or manual configurations.
- ▶ Do it!
- Ask your providers to work that way.

- How can we walk the walk?
 - Tools and techniques (and a principle)

Technique #1: repeatable setup

- Setting up a new server or a new service should be a repeatable task: i.e. it should not require manual operations or manual configurations.
- ▶ Do it!
- Ask your providers to work that way.

- How can we walk the walk?
- Tools and techniques (and a principle)

Technique #1: repeatable setup

- Setting up a new server or a new service should be a repeatable task: i.e. it should not require manual operations or manual configurations.
- ▶ Do it!
- Ask your providers to work that way.

- Setting up environments for different needs is possible (testing, staging, production, development from different providers, etcetera).
- ► The setup procedure itself can be subject of further validation.
- Speed: setting up the machinery is slow, but running the task is fast.

- Setting up environments for different needs is possible (testing, staging, production, development from different providers, etcetera).
- The setup procedure itself can be subject of further validation.
- Speed: setting up the machinery is slow, but running the task is fast.

Tools and techniques (and a principle)

Tools and techniques (and a principle)

- Setting up environments for different needs is possible (testing, staging, production, development from different providers, etcetera).
- The setup procedure itself can be subject of further validation.
- Speed: setting up the machinery is slow, but running the task is fast.

- How can we walk the walk?
- Tools and techniques (and a principle)

- Setting up environments for different needs is possible (testing, staging, production, development from different providers, etcetera).
- The setup procedure itself can be subject of further validation.
- ► Speed: setting up the machinery is slow, but running the task is fast.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Time: automating procedures takes a lot of time.
- Skills: a different mindset is needed to manage the infrastructure as code — no more "Let me connect to the server and change some settings".

- How can we walk the walk?
 - ☐ Tools and techniques (and a principle)

- ► Time: automating procedures takes **a lot** of time.
- Skills: a different mindset is needed to manage the infrastructure as code — no more "Let me connect to the server and change some settings".

DevOps

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Time: automating procedures takes **a lot** of time.
- Skills: a different mindset is needed to manage the infrastructure as code — no more "Let me connect to the server and change some settings".

- Keep everything in a configuration management system.
- File systems are bad; repositories are good.
- Ask your suppliers to do the same (if they say they can't, they are lying). Offer to train them.

Tools and techniques (and a principle)

- How can we walk the walk?
- Tools and techniques (and a principle)

- ► Keep everything in a configuration management system.
- ► File systems are bad; repositories are good.
- Ask your suppliers to do the same (if they say they can't, they are lying). Offer to train them.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Keep everything in a configuration management system.
- File systems are bad; repositories are good.
- Ask your suppliers to do the same (if they say they can't, they are lying). Offer to train them.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Keep everything in a configuration management system.
- ► File systems are bad; repositories are good.
- ► Ask your suppliers to do the same (if they say they can't, they are lying). **Offer to train them.**

- How can we walk the walk ?
 - Tools and techniques (and a principle)

- Changes are traceable. Accountability.
- Recovering from mistakes simply by undo changes.
- Setting releases of artifacts, to mark the state of a point in time.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- Changes are traceable. Accountability.
- Recovering from mistakes simply by undo changes.
- Setting releases of artifacts, to mark the state of a point in time.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Changes are traceable. Accountability.
- Recovering from mistakes simply by undo changes.
- Setting releases of artifacts, to mark the state of a point in time.

- How can we walk the walk?
- Tools and techniques (and a principle)

- ► Changes are traceable. Accountability.
- Recovering from mistakes simply by undo changes.
- Setting releases of artifacts, to mark the state of a point in time.

DevOps

- How can we walk the walk?
 - Tools and techniques (and a principle)

Costs

Discipline.

DevOps

- How can we walk the walk?
 - ☐ Tools and techniques (and a principle)

Costs

► Discipline.

- Define test before or together with the implementation of the software solution.
- Do not accept anything that has not been properly tested. How do you verify that tests do indeed:
 - 1. exists;
 - 2. are passed by the software you are going to deploy;

?

 See technique #1 (repeatability) and tool #1 (configuration management of all artifacts)

- ▶ Define test before or together with the implementation of the software solution.
- Do not accept anything that has not been properly tested. How do you verify that tests do indeed:
 - exists;
 - are passed by the software you are going to deploy;

?

 See technique #1 (repeatability) and tool #1 (configuration management of all artifacts).

- Define test before or together with the implementation of the software solution.
- ▶ Do not accept anything that has not been properly tested. How do you verify that tests do indeed:
 - 1. exists;
 - 2. are passed by the software you are going to deploy;

?

► See technique #1 (repeatability) and tool #1 (configuration management of all artifacts).

- Define test before or together with the implementation of the software solution.
- ▶ Do not accept anything that has not been properly tested. How do you verify that tests do indeed:
 - 1. exists;
 - 2. are passed by the software you are going to deploy;

?

► See technique #1 (repeatability) and tool #1 (configuration management of all artifacts).

Tools and techniques (and a principle)

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► The probability of broken code is lesser and lesser over time.
- ► The necessity of rollbacks or cut-corner patches to fix unexpected problems is lesser and lesser.
- Quality.

- How can we walk the walk?
- Tools and techniques (and a principle)

- ► The probability of broken code is lesser and lesser over time.
- ► The necessity of rollbacks or cut-corner patches to fix unexpected problems is lesser and lesser.
- Quality.

- How can we walk the walk?
- Tools and techniques (and a principle)

- The probability of broken code is lesser and lesser over time.
- ► The necessity of rollbacks or cut-corner patches to fix unexpected problems is lesser and lesser.
- Quality.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- The probability of broken code is lesser and lesser over time.
- ► The necessity of rollbacks or cut-corner patches to fix unexpected problems is lesser and lesser.
- Quality.

- How can we walk the walk?
- Tools and techniques (and a principle)

- ► Skills: tests must be conceived before or at least together with the solution, non as an afterthought.
- Discipline: keeping the course under time pressure is hard
- ► Use those levers at your advantage as a way of selecting and evaluating your supply chain.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Skills: tests must be conceived before or at least together with the solution, non as an afterthought.
- Discipline: keeping the course under time pressure is hard.
- ► Use those levers at your advantage as a way of selecting and evaluating your supply chain.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Skills: tests must be conceived before or at least together with the solution, non as an afterthought.
- Discipline: keeping the course under time pressure is hard.
- ► Use those levers at your advantage as a way of selecting and evaluating your supply chain.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Skills: tests must be conceived before or at least together with the solution, non as an afterthought.
- Discipline: keeping the course under time pressure is hard.
- Use those levers at your advantage as a way of selecting and evaluating your supply chain.

Tools and techniques (and a principle)

Tool #2: continuous integration

- Any change to the system triggers a build and all the relevant tests are run: changes that break the build are rejected.
- There are free software tools that can be used to make a pipeline with little effort.

- How can we walk the walk?
- Tools and techniques (and a principle)

Tool #2: continuous integration

- Any change to the system triggers a build and all the relevant tests are run: changes that break the build are rejected.
- There are free software tools that can be used to make a pipeline with little effort.

- How can we walk the walk?
 - Tools and techniques (and a principle)

Tool #2: continuous integration

- Any change to the system triggers a build and all the relevant tests are run: changes that break the build are rejected.
- ► There are free software tools that can be used to make a *pipeline* with little effort.

- How can we walk the walk?
- Tools and techniques (and a principle)

- ► Linking together the code and the tests as whole: untested code is broken code.
- Quality.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Linking together the code and the tests as whole: untested code is broken code.
- Quality.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Linking together the code and the tests as whole: untested code is broken code.
- Quality.

- lacksquare How can we walk the walk ?
 - Tools and techniques (and a principle)

- As for testing: skills and discipline.
- Some resources (not too many).
- Time: cutting corners saves times.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► As for testing: skills and discipline.
- Some resources (not too many).
- Time: cutting corners saves times.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► As for testing: skills and discipline.
- Some resources (not too many).
- Time: cutting corners saves times.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► As for testing: skills and discipline.
- Some resources (not too many).
- ► Time: cutting corners saves times.

Technique #3: visualize information

- ▶ Once you have a complex, distributed and large infrastructure, the only way to know that it works is having both *key process indicators* (KPIs) and the system that checks them.
- ▶ I KPIs are hidden, they are worthless: relevant information must be easily accessible.

Tools and techniques (and a principle)

- How can we walk the walk?
 - Tools and techniques (and a principle)

Technique #3: visualize information

- Once you have a complex, distributed and large infrastructure, the only way to know that it works is having both key process indicators (KPIs) and the system that checks them.
- ▶ I KPIs are hidden, they are worthless: relevant information must be easily accessible.

- How can we walk the walk?
 - Tools and techniques (and a principle)

Technique #3: visualize information

- Once you have a complex, distributed and large infrastructure, the only way to know that it works is having both key process indicators (KPIs) and the system that checks them.
- ► I KPIs are hidden, they are worthless: relevant information must be easily accessible.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Shorter feedback loops.
- Better understanding of the system architecture.
- Help in planning and evolving the system.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Shorter feedback loops.
- Better understanding of the system architecture.
- Help in planning and evolving the system.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Shorter feedback loops.
- Better understanding of the system architecture.
- Help in planning and evolving the system.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Shorter feedback loops.
- Better understanding of the system architecture.
- ► Help in planning and evolving the system.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Too much openness in some companies is counterproductive.
- ► (Change company).
- ► (Positive form: change supplier or provider).

- lacksquare How can we walk the walk ?
 - Tools and techniques (and a principle)

- ► Too much openness in some companies is counterproductive.
- (Change company).
- ► (Positive form: change supplier or provider).

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Too much openness in some companies is counterproductive.
- ► (Change company).
- ► (Positive form: change supplier or provider).

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► Too much openness in some companies is counterproductive.
- ► (Change company).
- ► (Positive form: change supplier or provider).

- Setup a modern monitoring system to gather logs, show metrics and manage alerts.
- There are many really good free software solutions.
- ▶ Implement it and keep it up to date.

Tools and techniques (and a principle)

- Setup a modern monitoring system to gather logs, show metrics and manage alerts.
- There are many really good free software solutions.
- ▶ Implement it and keep it up to date.

Tools and techniques (and a principle)

- How can we walk the walk?
- Tools and techniques (and a principle)

- Setup a modern monitoring system to gather logs, show metrics and manage alerts.
- ► There are many really good free software solutions.
- ► Implement it and keep it up to date.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- Setup a modern monitoring system to gather logs, show metrics and manage alerts.
- ► There are many really good free software solutions.
- ▶ Implement it and keep it up to date.

- ▶ It is a solution to the problem of building a system that *visualizes* the infrastructure.
- ▶ It helps in building repeatable processes to evolve the infrastructure, address incidents, etcetera.
- Quantitative information is often necessary to prove accountability and quality.

- ▶ It is a solution to the problem of building a system that *visualizes* the infrastructure.
- It helps in building repeatable processes to evolve the infrastructure, address incidents, etcetera.
- Quantitative information is often necessary to prove accountability and quality.

- ▶ It is a solution to the problem of building a system that *visualizes* the infrastructure.
- ► It helps in building repeatable processes to evolve the infrastructure, address incidents, etcetera.
- Quantitative information is often necessary to prove accountability and quality.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ▶ It is a solution to the problem of building a system that *visualizes* the infrastructure.
- ► It helps in building repeatable processes to evolve the infrastructure, address incidents, etcetera.
- Quantitative information is often necessary to prove accountability and quality.

Tools and techniques (and a principle)

- Time: building a fairly complete monitoring system takes a lot of time and energy.
- Often the process shows all the dark spots, the corners that were cut, etcetera.
- Once built, the monitoring system must be evolved together with the main infrastructure: in fact it is yet more complexity to manage.

- Time: building a fairly complete monitoring system takes a lot of time and energy.
- Often the process shows all the dark spots, the corners that were cut, etcetera.
- Once built, the monitoring system must be evolved together with the main infrastructure: in fact it is yet more complexity to manage.

Tools and techniques (and a principle)

- Time: building a fairly complete monitoring system takes a lot of time and energy.
- Often the process shows all the dark spots, the corners that were cut, etcetera.
- Once built, the monitoring system must be evolved together with the main infrastructure: in fact it is yet more complexity to manage.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- Time: building a fairly complete monitoring system takes a lot of time and energy.
- Often the process shows all the dark spots, the corners that were cut, etcetera.
- ▶ Once built, the monitoring system must be evolved together with the main infrastructure: in fact it is yet more complexity to manage.

- ► A requirement of the above initiatives is the capability to operate on the infrastructure itself.
- Being cut-off because of licensing issues, legacy systems and so on is a major stopover.
- ► There are techniques to *fence* the parts of the infrastructure that cannot be managed as the others.

Tools and techniques (and a principle)

- ► A requirement of the above initiatives is the capability to *operate* on the infrastructure itself.
- Being cut-off because of licensing issues, legacy systems and so on is a major stopover.
- ► There are techniques to *fence* the parts of the infrastructure that cannot be managed as the others.

Tools and techniques (and a principle)

- ► A requirement of the above initiatives is the capability to *operate* on the infrastructure itself.
- Being cut-off because of licensing issues, legacy systems and so on is a major stopover.
- ► There are techniques to *fence* the parts of the infrastructure that cannot be managed as the others.

Tools and techniques (and a principle)

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ► A requirement of the above initiatives is the capability to *operate* on the infrastructure itself.
- Being cut-off because of licensing issues, legacy systems and so on is a major stopover.
- ► There are techniques to *fence* the parts of the infrastructure that cannot be managed as the others.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- Being able to fully harvest the benefits of other initiatives.
- ▶ Better control.
- Better flexibility and ability to respond to changes.

- ▶ Being able to fully harvest the benefits of other initiatives.
- ▶ Better control.
- Better flexibility and ability to respond to changes.

- How can we walk the walk?
 - Tools and techniques (and a principle)

- ▶ Being able to fully harvest the benefits of other initiatives.
- ▶ Better control.
- Better flexibility and ability to respond to changes.

- How can we walk the walk ?
 - Tools and techniques (and a principle)

- ▶ Being able to fully harvest the benefits of other initiatives.
- Better control.
- Better flexibility and ability to respond to changes.

- How can we walk the walk?
- Tools and techniques (and a principle)

- Walled gardens are tempting: often a solution that guarantees more freedom is more expensive (to build, to manage, to understand, to use, etcetera).
- Sometimes you will have to sail upstream, and face also organizational issues, policies, commercial agreements and so on.

- How can we walk the walk?
 - Tools and techniques (and a principle)

Costs

- ► Walled gardens are tempting: often a solution that guarantees more freedom is more expensive (to build, to manage, to understand, to use, etcetera).
- Sometimes you will have to sail upstream, and face also organizational issues, policies, commercial agreements and so on.

- How can we walk the walk?
 - Tools and techniques (and a principle)

Costs

- ► Walled gardens are tempting: often a solution that guarantees more freedom is more expensive (to build, to manage, to understand, to use, etcetera).
- Sometimes you will have to sail upstream, and face also organizational issues, policies, commercial agreements and so on.

- How can we walk the walk?

Index

That thing called cloud

This thing called DevOps
Some history
A definition of DevOps
CAMS

How can we walk the walk?

Tools and techniques (and a principle)

Wrapping up

- Configuration management, monitoring and continuous integration are amazingly useful and more and more mandatory in the next future.
- ➤ They are components that because of their nature are cross-functional, since they integrate application (*Dev*) and system (*Ops*) information. Data integration is an enabler for stuff (*i.e.* bug free software, continuous deployment, etcetera) that would otherwise be impossible or too expensive to achieve.

- Configuration management, monitoring and continuous integration are amazingly useful and more and more mandatory in the next future.
- ► They are components that because of their nature are cross-functional, since they integrate application (*Dev*) and system (*Ops*) information. Data integration is an enabler for stuff (*i.e.* bug free software, continuous deployment, etcetera) that would otherwise be impossible or too expensive to achieve.

- Configuration management, monitoring and continuous integration are amazingly useful and more and more mandatory in the next future.
- ➤ They are components that because of their nature are cross-functional, since they integrate application (*Dev*) and system (*Ops*) information. Data integration is an enabler for stuff (*i.e.* bug free software, continuous deployment, etcetera) that would otherwise be impossible or too expensive to achieve.

- Configuration management, monitoring and continuous integration are amazingly useful and more and more mandatory in the next future.
- ► They are components that because of their nature are cross-functional, since they integrate application (*Dev*) and system (*Ops*) information. Data integration is an enabler for stuff (*i.e.* bug free software, continuous deployment, etcetera) that would otherwise be impossible or too expensive to achieve.

- Configuration management, monitoring and continuous integration are amazingly useful and more and more mandatory in the next future.
- ► They are components that because of their nature are cross-functional, since they integrate application (*Dev*) and system (*Ops*) information. Data integration is an enabler for stuff (*i.e.* bug free software, continuous deployment, etcetera) that would otherwise be impossible or too expensive to achieve.

- ► There are modern tools in the free software world that allow companies to build modular solutions that can evolve.
- Do not build or buy a monolithic solution!
- ► If you just do what everybody else is doing in the world of high-performance companies, you will have a robust solution to evolve your IT infrastructure and you will have enabled your teams to operate as a single team, and to bridge the divisions among different business areas.

- ► There are modern tools in the free software world that allow companies to build **modular** solutions **that can evolve**.
- Do not build or buy a monolithic solution!
- ▶ If you just do what everybody else is doing in the world of high-performance companies, you will have a robust solution to evolve your IT infrastructure and you will have enabled your teams to operate as a single team, and to bridge the divisions among different business areas.

- ► There are modern tools in the free software world that allow companies to build **modular** solutions **that can evolve**.
- Do not build or buy a monolithic solution!
- ► If you just do what everybody else is doing in the world of high-performance companies, you will have a robust solution to evolve your IT infrastructure and you will have enabled your teams to operate as a single team, and to bridge the divisions among different business areas.

- ► There are modern tools in the free software world that allow companies to build **modular** solutions **that can evolve**.
- Do not build or buy a monolithic solution!
- ► If you just do what everybody else is doing in the world of high-performance companies, you will have a robust solution to evolve your IT infrastructure and you will have enabled your teams to operate as a single team, and to bridge the divisions among different business areas.

- How can we walk the walk?
 - └─Wrapping up

- ► There are modern tools in the free software world that allow companies to build **modular** solutions **that can evolve**.
- Do not build or buy a monolithic solution!
- ► If you just do what everybody else is doing in the world of high-performance companies, you will have a robust solution to evolve your IT infrastructure and you will have enabled your teams to operate as a single team, and to bridge the divisions among different business areas.

```
IDI2017 Incontro DevOps Italia 2017!!

More news on BioDec's blog at http://blog.biodec.com/
or at the event web site
http://www.incontrodevops.it/
```

*license of the slides:

http://creativecommons.org/licenses/by-sa/3.0,

Thanks for participating!

IDI2017 Incontro DevOps Italia 2017!!

More news on BioDec's blog at http://blog.biodec.com/ or at the event web site

http://www.incontrodevops.it/

*license of the slides:

http://creativecommons.org/licenses/by-sa/3.0/

```
Thanks for participating!

IDI2017 Incontro DevOps Italia 2017!!
```

```
More news on BioDec's blog at http://blog.biodec.com/
or at the event web site
http://www.incontrodevops.it/
```

*license of the slides:

http://creativecommons.org/licenses/by-sa/3.0/


```
Thanks for participating!

IDI2017 Incontro DevOps Italia 2017!!

More news on BioDec's blog at http://blog.biodec.com/
or at the event web site
http://www.incontrodevops.it/

*license of the slides:
```

http://creativecommons.org/licenses/by-sa/3.0/