Evergreen Software Development

Or, Why It's Better To Set It All On Fire And Start Over

Who's This Bloke, Then?

- Nathaniel Eliot, CEO of The Greenfield Guild
- Two decade veteran of the software industry
- A guy who collects and invents metaphors
- An oddly Anglophilic Texan

And What's This All About, Anyway?

- A philosophical no-code presentation
- Set all your architecture on fire
- Evergreen Development
- Recent trends in operational tools and attitudes
- Recent trends in security threat model
- Suggested implementation


Not Seeing the Forest-Fire for the Trees

- Traditional operations, like traditional forest management, focuses on fighting fires
- Growth-only focus in development produces a lot of dead wood that doesn't get cleared out
- When the breakout wildfire happens, even heroic efforts are unlikely to save things


What is Evergreen Software?

- Automated upgrades and push-on-green to patch without manual intervention
- Regular recapitulation of all systems, including your infrastructure systems
- By patching and redeploying regularly, you segment the problem space for release errors


Evolution in Operations

- Deployment tooling
 - Manual (i.e. "runbooks")
 - Configuration management (e.g. Puppet, Chef)
 - Container orchestration (e.g. Mesos, Kubernetes)
- Organizational attitude
 - BOFH antagonistic relationship with developers
 - DevOps dev and ops should work together
 - SRE best practices for working together at scale


"Have you tried turning it off and on again?"

- Repeatable infrastructure
- Immutable infrastructure
- Crash-only software
- Chaos engineering


"If it hurts, do it more often"


- Upgrading dependencies hurts
- Rebuilding infrastructure hurts
- Security patching hurts


Evolution in Threat Model

- Attack surface is expanding
- Perimeter-defense model of security is dead
- Principle of least authority
- Bad actors are getting more sophisticated
- Vulnerabilities aren't getting any younger
- Rapid defense in depth is now a necessity

How-To?


How-to?

- Make recapitulation more automatic, via container and infrastructure orchestration tools
- Regular push-on-green rebuilds of your core
- Automate the upgrades of dependencies
- Automatically open tickets on upgrade and rebuild failures, and fix them quickly

Questions?

Nathaniel P. Eliot temujin9@greenfieldguild.com <u>@temujin9</u>

https://greenfieldguild.com

References

- http://bofh.bjash.com/
- https://www.usenix.org/conference/lisa14/ conference-program/presentation/klein
- https://landing.google.com/sre/books/
- https://www.synopsys.com/content/dam/synopsys/sig-assets/reports/2018-ossra.pdf

Suggested Tooling

- <u>https://kubernetes.io</u>
- https://www.terraform.io
- https://about.gitlab.com
- https://github.com/renovatebot/