

Laboratório de Sistemas Computacionais Complexos

2020/04/16 - AULA 11

https://uclab.xyz/sistemas-complexos-aula11

Leonardo Leite leofl@ime.usp.br

Renato Cordeiro Ferreira renatocf@ime.usp.br

Thatiane de Oliveira Rosa thatiane@ime.usp.br

João Francisco Daniel joaofran@ime.usp.br

Alfredo Goldman gold@ime.usp.br

Agenda

Tema da aula:

DevOps

- Definição DevOps
- 2. Cultura DevOps
- 3. Entrega contínua
- 4. Runtime and reliability
- 5. DevOps e microsserviços
- 6. Ferramentas

Definição de DevOps

DevOps is a collaborative and multidisciplinary effort within an organization to automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

(LEITE et al., 2019)

Definição de DevOps - CAMS

- Culture
- Automation
- Measurement
- Sharing

(HUMBLE and MOLESKY, 2011)

DevOps is a collaborative and multidisciplinary effort within an organization to

automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

DevOps is a collaborative and multidisciplinary effort within an organization to

automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

Entre Devs e Ops

Antes o ágil ficava só nos devs

DevOps is a collaborative and multidisciplinary effort within an organization to

automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

Cultura de colaboração!

Cultura (Westrum, 2014)

Pathological (power-oriented)

Fear and threat

Bureaucratic (rule-oriented)

Protect the department

Generative (performance-oriented)

Focus on the mission (alinhamento)

Cultura (Westrum, 2014)

Pathological	Bureaucratic	Generative
Low cooperation	Modest cooperation	High cooperation
Messengers "shot"	Messengers neglected	Messengers trained
Responsibilities shirked	Narrow responsibilities	Risks are shared
Bridging discouraged	Bridging tolerated	Bridging encouraged
Failure leads to scapegoating	Failure leads to justice	Failure leads to inquiry
Novelty crushed	Novelty leads to problems	Novelty implemented

Cultura e desempenho de entrega

(FORSGREN et al., 2018)

The three ways of DevOps

- Mapping the value stream for global optimization, not local optimization.
- Amplifying continuous feedback loops to support necessary corrections
- Improving daily work through a culture promoting frequent experimentation, risk-taking, learning from mistakes, and knowing that practice and repetition are prerequisites to mastery

(KIM et al., 2016)

The three ways of DevOps

- Mapping the value stream for global optimization, not local optimization.
- Amplifying continuous feedback loops to support necessary corrections
- Improving daily work through a culture promoting frequent experimentation, risk-taking, learning from mistakes, and knowing that practice and repetition are prerequisites to mastery

Muito mais sobre cultura, né?

CAMS

(KIM et al., 2016)

DevOps is a collaborative and multidisciplinary effort within an organization to automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

- Any software version committed to the repository must be a production-candidate version
- After passing through stages, such as compilation and automated tests, the software is sent to production by the press of a button

CAMS

O deploy se torna chato!

Delivery performance

- Frequência de implantação
- Tempo de entrega
- Tempo de recuperação
- Frequência de falhas

(FORSGREN et al., 2018)

Delivery performance

- Frequência de implantação
- Tempo de entrega
- Tempo de recuperação
- Frequência de falhas

(FORSGREN et al., 2018)

I.e.: o quão bem você consegue fazer entrega contínua

Implantação contínua

Práticas - Entrega Contínua

(FORSGREN et al., 2018)

Integração contínua

- Integrate and test changes after no more than a couple of hours
- Team programming isn't a divide and conquer problem
- It's a divide, conquer, and integrate problem.
- The integration step is unpredictable.
- The longer you wait to integrate, the more it costs

(BECK and ANDRES, 2004)

O que seria não fazer integração contínua?

Integração contínua vs entrega contínua?

DevOps is a collaborative and multidisciplinary effort within an organization to automate continuous delivery of new software versions, while guaranteeing their correctness and reliability

Como garantir correctness?

Reliability

- Reduce toil
- Infrastructure staff code to improve NFR
- Limit of 50% of operational work to the infrastructure staff
- Developers sustain the product for a period

Práticas Runtime

CAMS

https://kahoot.it/

Microsserviços

The microservice architectural style is an approach to developing a single application as a suite of small services, each running in its own process and communicating with lightweight mechanisms, often an HTTP resource API

These services are built around business capabilities and independently deployable by fully automated deployment machinery

(LEWIS and FOWLER, 2014)

Por que microsserviços precisam de DevOps?

Por que DevOps precisa de microsserviços?

Microsserviços e DevOps

- Automação de deploy
- Entrega contínua com monolito é mais difícil
 - Build de 10 minutos
 - Log aggregator
 - Correlation ID's
 - Monitoração
 - Extra: automação da automação!

Tem que saber tudo isso para ser um DevOps?

Table 4. Major DevOps tools related to actors and DevOps concepts

Category	Examples	Actors	Goals	Concepts
	Rocket Chat			Culture of collaboration
Knowledge sharing	GitLab wiki	wiki E	Human	Sharing knowledge
	Redmine	Everyone	collaboration	Breaking down silos
	Trello			Collaborate across departments
Source code management	Git SVN CVS ClearCase		Human	Versioning
			collaboration	Culture of collaboration
		Dev / Ops		Sharing knowledge
			Continuous	Breaking down silos
			delivery	Collaborate across departments
Build process	Maven		Continuous delivery	Release engineering
	Gradle			Continuous delivery
	Rake	Dev		Automation
	JUnit			Testing automation, Correctness
	Sonar			Static analysis

(LEITE et al., 2019)

Continuous Integration	Jenkins GitLab CI Travis Nexus	Dev / Ops	Continuous delivery	Frequent and reliable release process Release engineering Continuous integration Deployment pipeline Continuous delivery, Automation Artifact management	
Deployment automation	Chef, Puppet Docker Heroku Open Stack AWS Cloud Formation Rancher Flyway	Dev / Ops	Continuous delivery Reliability	Frequent and reliable release process Release engineering Configuration management Continuous delivery Infrastructure as code Virtualization, Containerization Cloud services, Automation	
Monitoring & Logging	Nagios Zabbix Prometheus Logstash Graylog	Ops / Dev	Reliability	You built it, you run it After-hours support for Devs Continuous runtime monitoring Performance, Availability, Scalability Resilience, Reliability, Automation Metrics, Alerting, Experiments Log management, Security	(LEITE <i>et al.</i> , 2019)

Referências

Kent Beck, Cynthia Andres. **Extreme Programming Explained:** Embrace Change. 2 ed. Addison-Wesley Professional, 2004

Jez Humble, David Farley. **Continuous Delivery:** Reliable Software Releases through Build, Test, and Deployment Automation. 2010

Jez Humble and Joanne Molesky. Why Enterprises Must Adopt Devops to Enable Continuous Delivery. Cutter IT Journal. 2011

Referências

Ron Westrum. The study of information flow: A personal journey. Safety Science. 67, 58-63, 2014.

James Lewis and Martin Fowler. **Microservices**. 2014. https://www.martinfowler.com/articles/ microservices.html.

Gene Kim, Jez Humble, Patrick Debois, John Willis, John Allspaw. **The DevOps Handbook:** How to Create World-Class Agility. 2016

Referências

Niall Richard Murphy, Betsy Beyer, Chris Jones, Jennifer Petoff. **Site Reliability Engineering:** How Google Runs Production Systems. 2016

Nicole Forsgren, Jez Humble, Gene Kim. **Accelerate:** The Science of Lean Software and DevOps: Building and Scaling High Performing Technology Organizations. 2018

Leonardo Leite, Carla Rocha, Fabio Kon, Dejan Milojicic, and Paulo Meirelles. **A Survey of DevOps Concepts and Challenges**. ACM Computing Surveys, 52, 1-35, 2019.

Licença

Estes slides são concedidos sob uma Licença Creative Commons. Sob as seguintes condições:

Atribuição, Uso Não-Comercial e Compartilhamento pela mesma Licença.

Mais detalhes sobre essa licença em: creativecommons.org/licenses/by-nc-sa/3.0/

Leonardo Leite

https://www.ime.usp.br/~leofl/

https://ccsl.ime.usp.br/devops/

https://twitter.com/leonardofl

https://www.linkedin.com/in/leonardo-alexandre-ferreira-leite-17194322

Laboratório de Sistemas Computacionais Complexos

2020/04/16 - AULA 11

https://uclab.xyz/sistemas-complexos-aula11

Leonardo Leite leofl@ime.usp.br

Renato Cordeiro Ferreira renatocf@ime.usp.br

Thatiane de Oliveira Rosa thatiane@ime.usp.br

João Francisco Daniel joaofran@ime.usp.br

Alfredo Goldman gold@ime.usp.br