TOP DEVOPS BOTTLENECKS, CONSTRAINTS AND BEST PRACTICES

Speakers:

JP Morgenthal, CSC (@jpmorgenthal)
Mike Kavis, Cloud Technology Partners (@madgreek65)


Agenda

- DevOps Perspective
- Top 5 Bottlenecks
- 1) Inconsistent environments (Mike)
- 2) Long provisioning times (Mike)
- 3) Doing more with less (Mike)
- 4) Manual gates
- 5) Organization silos
- Top 5 Constraints
- 1) Auditing & Compliance
- 2) Technical debt
- 3) Misaligned incentives (Mike)
- 4) ITIL / Change Control (Mike)
- 5) Lack of metrics (Mike)
- Top 5 Best Practices
- 1) Governance / Security (Mike)
- 2) Continuously Deploy into UAT
- 3) Reduce Work-in-Progress / Deliver more frequently with less features
- 4) Fail Fast
- 5) Testing Center of Excellence
- Top 5 Things You Can Do Starting Today


DevOps Perspective

- Why DevOps?
 - How do we become a High Performing Culture?
- Leads to...
 - Better products and services
 - Increased customer satisfaction
 - Improved profitability
- DevOps is not...
 - A person, role, or team
 - A fix for IT


Definitions

Bottleneck

 Something that hinders flow and progress of activities, but does not limit completion. Bottlenecks can be eliminated or work-arounds can be instituted

Constraint

 An activity or rule that must be adhered to in order for progress to continue in an approved manner

Best Practice

 An activity or guideline that has demonstrated to foster improvement in continuous delivery activities


Bottleneck: Inconsistent Environments

- Creates unnecessary defects, rework, lowers quality and reliability, and increases risks of missing commitments
- Reasons for inconsistency
 - Manual intervention
 - Lack of asset tracking
 - Poor patching process
- Mitigation
 - Automation
 - Configuration management
 - Immutable infrastructure
 - Infrastructure as code


Bottleneck: Long Provisioning Times

- Creates stoppage of WIP for long periods of time
- Impacts of wait time
 - Work stoppage between dev, test, and stage activities
 - Inconsistent environments
 - Sub optimal infrastructure
 - Project delays
- Mitigation
 - Automation
 - Immutable infrastructure
 - Modernize request management services


Bottleneck: Doing More With Less

 Technology teams are under intense pressure to deliver more features with greater agility and smaller budgets

Common mistakes

- Increase WIP
- Sacrifice architecture, take shortcuts
- Endless hot fix mentality

Mitigation

- Value stream mapping to identify bottlenecks
- Prioritize technical debt ("waste management")
- Change mentality of the meaning of "Done"


Bottleneck: Manual Gates

- Manual gates introduces latency into release and delivery processes
- Manual gates are represented by the need for human intervention to move artifacts from one stage to the next
- Types of gates
 - Approvals
 - Environments
 - Tools
- Mitigation
 - Automation
 - Testing
 - Culture


Silos are not inherently good or bad

Silos isolate capabilities from each other

Silos act to limit and/or filter communications

Silos tend to have unique or inwardly-focused incentives and leadership

Silos are not easy to dispel

Mitigation

Cross-functional leadership

Consolidation

Communications & management tools

Shared accountability


Constraint: Auditing & Compliance

- Compliance requirements are derived both internally and externally
 - External compliance often impacts ability to enact business
 - Internal compliance more pliable but still difficult to change in largescale enterprises
- Auditing ensures compliance is adhered to and can add overhead to development, logging, deployment and operations
- Mitigation
 - Meet with auditors to identify acceptable methods of meeting compliance
 - Drive auditing left along with other DevOps initiatives
 - Approval of design may just require automated means to ensure design was adhered to in delivery
 - Metadata capture and management is critical to regulated environments


Constraint: Technical Debt

Technical debt are decisions that were made to meet the needs of a task at specific point in time that acts to limit future change

Some technical debt will inhibit removing latency, automating, and incorporating into continuous delivery process

Mitigation

- Containment / Abstraction
- Service Virtualization
- Address the Debt


Constraint: Misaligned Incentives

- If incentives don't change, behavior won't either
 - Incentives need to be shared across boundaries
 - Everybody owns quality, security, reliability
 - Moving to SaaS Services model vs Product model
- Product owners must own product/service end to end
 - What would happened if automobile product owners were not accountable for safety?
- Mitigation
 - Evaluate business model and map incentives
 - Assign ownership at the right place but incent appropriately to share goals
 - Tear down silos when they inhibit progress


Constraint: ITIL/Change Control

- Processes must be agile too
 - What good is continuous integration and delivery when we have to wait for a CAB review every 7 days to deploy?
- ITIL still works, but it needs to be modernized
 - Built during the waterfall era
 - Gates replace trust, often rubberstamp
 - Different apps have different risk profiles, don't put a web app through the same rigor as a payment system
- Mitigation
 - Value stream mapping across service catalog
 - Remove waste, auto approve where possible
 - Use metrics and log data to automate decisions


Constraint: Lack of Metrics

- Big part of DevOps is continuous improvement
 - Measure what matters
 - Be transparent with metrics so people can contribute
- Move from reactive to proactive
 - Establish baselines and raise alerts when deltas occur
 - Allows for fixing issues before customers notice
 - Measure processes to, they often get in the way
- Mitigation
 - Define KPIs for different actors within the system
 - Product, Finance, Security, Dev, QA, Ops, Sales, Customer, etc.
 - Design logging and monitoring framework with single pane of glass
 - Customer views, publish/suscribe


Best Practice: Continuously Deploy into UAT

- For many businesses it is not feasible to continually be releasing to production
- The cornerstone of Continuous Delivery is always being in a state that is ready to release
- Establish a User Acceptance Test (UAT) area that is continually being updated with the most recent released software
 - UAT should closely model production as much as possible
 - Upon release to UAT business users should be notified of availability of a new release and which features are included
 - Releases do not overwrite one another, but should exist in tandem


Best Practice: Governance/Security

- Design in security and regulatory controls up front
- Enforce controls through automation, self-service capabilities, risk profiling, continuous inspection
- Non-App specific rules, policies, controls should be abstracted from development (as a Service)
 - Centrally stored and managed
 - Configurable
 - Auditable
 - Visible


Best Practice: Reduce Work-in-Progress

- Too much Work-in-Progress (WIP) affects quality and predictability of completion
 - Reducing WIP produces greater predictability for average lead time
 - Focus on a single task until completion increases quality of output
- Only start new work once existing work is complete
 - Agile methods facilitate shorter durations for tasks
- Bottlenecks more likely to be addressed if they result in resources sitting idle than if they can switch to other tasks
- Leverage tools like Kanban to visualize WIP and manage backlog effectively
 - Capture and analyze metrics regarding velocity


Best Practice: Fail Fast

- Leverage Minimal Viable Product (MVP)
 - Qualify that work effort will lead to a usable output
 - Increase success velocity by quickly eliminating efforts that do not satisfy stated outcomes
- Design for limited release
 - Test new features in production among subset of entire consumer base
- Leverage Continuous Delivery to limit latency in release
 - Long feedback loops impair "fail fast"
- Leverage cloud for speed and economics
 - Investments in infrastructure and software enforces "must make it work" mentality
 - Cloud keeps costs down and eliminates capital investments necessary to test innovations simplifying the decision to terminate

Best Practice: Testing Center of Excellence

- QA and Testing are not synonymous
 - QA qualifies release meets stated goals for release capabilities and features
 - Testing occurs throughout the SDLC
- Embrace failure as inevitable
 - Too much time and money spent attempting to avoid failure
 - Focus on Mean-Time-to-Repair (MTTR)
- Center of Excellence (CoE) responsibilities
 - Practice Management
 - Governance
 - Organization
 - Environment


Top 5 Things To Go Do Today

1. Find a Problem Area

Achievable scope

2. Identify Bottlenecks

Value stream mapping

3. Gather Metrics

- Establish baselines
- Set targets

4. Reduce WIP

Improve flow

5. Deliver Small/Quick wins w/Business Impact

- Increase trust & transparency
- Create value


Thank You!

Questions?