

fortiss

Bergamo, 01/09/2015

Model-Based Performance Evaluations in Continuous Delivery Pipelines

1st International Workshop on Quality-aware DevOps (QUDOS 2015)

Markus Dlugi

Andreas Brunnert

Helmut Krcmar

fortiss GmbH An-Institut Technische Universität München

Agenda

- Motivation
- Architecture
- Live Demo

Continuous Integration, Delivery, Deployment

- Continuous Integration (CI) ensures a usable application during all stages of the development process
- Continuous Delivery (CD) demands that the application is production deployable for every successful release candidate
- Continuous Deployment is the practice of actually deploying every application version that has passed the necessary tests to production

Humble & Farley (2010)

Deployment Pipeline

Humble & Farley (2010)

Modified Deployment Pipeline

Brunnert & Krcmar (2014)

Benefits

- Detect performance changes continuously to prevent regressions and help maintain SLAs
- Provide stable performance tracking mechanism independent of testing environments
- Improve integration and collaboration between development and operations teams

Architecture

System Context

Architecture

Architectural Overview

Demo

9

Method control flow

```
@WebMethod
public boolean sellInventory(Integer userID, long inventoryID, boolean
rollback) {
 Customer customer = getCustomer(userID, true);
 CustomerInventory inventory = getInventoryItem(inventoryID,
 customer.getId());
 if (inventory == null)
 return false;
 customer.changeBalance(inventory.getTotalCost());
 customer.getInventories().remove(inventory);
 em.remove(inventory);
 if (rollback) {
 mySessionCtx.setRollbackOnly();
 return true;
```


Demo

Modified method control flow

```
@WebMethod
public boolean sellInventory(Integer userID, long inventoryID, boolean
rollback) {
 for (int i = 0; i < 50000; i++) {
 Math.random();
 Customer customer = getCustomer(userID, true);
 CustomerInventory inventory = getInventoryItem(inventoryID,
 customer.getId());
 if (inventory == null)
 return false:
 customer.changeBalance(inventory.getTotalCost());
 customer.getInventories().remove(inventory);
 em.remove(inventory);
 if (rollback) {
 mySessionCtx.setRollbackOnly();
 return true;
```

Demo

Live Demo

References

- Brunnert, A., Krcmar, H. (2015). Continuous Performance Evaluation and Capacity Planning Using Resource Profiles for Enterprise Applications.
 Journal of Systems and Software (JSS), 10.1016/j.jss.2015.08.030
- Brunnert, A., Krcmar, H. (2014). Detecting performance change in enterprise application versions using resource profiles. In Proceedings of the 8th International Conference on Performance Evaluation Methodologies and Tools, VALUETOOLS,14, pages 165-172, ICST, Brussels, Belgium.
- Humble, J., Farley, D. (2010). *Continuous delivery: reliable software releases through build, test, and deployment automation*: Pearson Education.
- Dehling, H., Haupt, B. (2006). *Einführung in die Wahrscheinlichkeitstheorie und Statistik*: Springer-Verlag.
- Stephens, M. A. (1992). An Appreciation of Kolmogorov's 1933 Paper

Markus Dlugi **Andreas Brunnert**

dlugi@fortiss.org brunnert@fortiss.org performancegroup@fortiss.org

pmw.fortiss.org

Questions for the audience

- How should the Simulation Result Comparator be built to ensure that significant performance changes are detected while simultaneously being robust enough to avoid false negatives?
- How can sensible thresholds for metrics like the mean/median response time be determined?

