


Copyright © 2013 Polarion Software - Permission is granted to reproduce and redistribute this document without modifications.

Abstract

DevOps is neither a "social trend" nor a buzzword. It is a genuine business concern arising more and more from the daily pressures between your Operations and IT departments.

This whitepaper introduces three different maturity levels in addressing the DevOps need, then provides a self-assessment questionnaire to let companies indentify the maturity level of their existing DevOps approach.

As a key takeaway the reader will receive recommendations on how to reach a higher maturity level in merging together tools and methods between Development and Operations departments.

Is DevOps a Real Need?

It is fairly easy and often correct to ask whether a new marketing trend is just "new", or if it originates from a genuine need. DevOps (the rising wave of tools and methods to put together Development and Operations departments) are based on solid arguments and not just marketing hysteria.

Some of the arguments are:

- Agile methods have increased the release frequency and pace and as a result have enormously decreased the release preparation time
- Virtualization, cloud, mobile, mixed environments have also increased target system complexity and;
- SOA and the integration of 3rd party services adds another degree of complexity into the mix

So, while Agile seemed to solve most of the historical issues faced by the development labs in companies under time-to-market demands, continuous innovation, and fast competition pressures, this "solution" actually moved the problem into Operations. So the problem for the company remains unchanged.

What is DevOps?

DevOps has been defined as a movement, a set of principles, practices, concepts, or methods. It is in fact an umbrella concept that refers to the software development methodology that improves the integration between silo activities through collaboration, communication and automation.

DevOps is the way to integrate Development and Operations, to create a more collaborative and productive relationship between these teams whose operational tasks are interdependent.

In a traditional organization with separate departments for Dev, IT operations and QA, development methodologies (such as Agile software development) usually do not cross-departmental integration with IT support or QA.

The numerous steps involved, which cut across multiple domains such as development, QA, network engineering, and operations makes the deployment of complex web-based and milti-tier applications highly error prone, considering that many such steps involve manual intervention and routine tasks.

The biggest pressure-point for Operations is the increased release frequency that is one of the most popular and appreciated practices common to every modern Agile development method. So while development seems to be able to survive the crazy time-to-market needs driving innovation, Operations continue to struggle.

On the other hand, the adoption of Agile methods within development and their direct impact on Operations with practices like Continuous Delivery, have given some relief to Operations: more and more Agile development teams manage the deployment.

To add to the complexity of Operations, the use of public and hybrid cloud services is increasing, leading operators to manage application instances deployed to services instead of managing servers, backups and hardware faults.


So the landscape of Operations is changing even more rapidly than in the past and some Ops professionals have already been merged into Agile development teams. But in most cases, to increase Operations' efficiency and reduce the production risk it is critically necessity to improve overall collaboration and process automation between Development and Operations. This is, in a nutshell, the goal of DevOps.

We can say that DevOps is a way to put Agile practices into Operations by adopting Agile values and practices. In a similar way that Agile has included Testers as equals in the development process, Build and Ops are now no longer hidden in the basement corner. However, the newest members continue to use legacy tools which cannot keep up with their Agile teammates.

According to the well respected analyst group Ovum "DevOps is evolving to embrace businessfacing IT services such as helpdesk and enterprise architecture through closer integration":

"DevOps offers the opportunity to tackle these challenges and bring efficiencies into operations; improve collaboration between all stakeholders, adopting Agile values in working styles; and benefit from new automated solutions that target continuous delivery, release management, and deployment automation."

Michael Azoff, Principal Analyst at Ovum


[Author: Michael Azoff, "DevOps: Agile Operations and Continuous Delivery" (IT017003561) 30 Sep 2011 Reference Code: IT017003561 Publication Date: 30 Sep 2011]


Key Take-away

The paradigm is changing. Agile development and the increased use of public and hybrid cloud services are reshaping the Operations center by removing inefficient and unsuitable work processes.

The adoption of Agile methodologies in development areas is resulting in higher-frequency deployments into production and therefore demands on Operations are increasing.

DevOps is designed to improve the effectiveness of an Operations department, whose pace must be aligned with Development's frequent agile releases.

Release management and automation software solutions help organizations produce software products and services and address the urgency in getting the product to market on time.

DevOps Approaches

DevOps is becoming a priority in most organizations today and there are several approaches to how you can execute a DevOps strategy. We have defined three different DevOps approaches:


Dinosaur approach (DinoOps)

Dev and Ops are separated, with a basic communication channel.


Provide Ops with releases

0ps

 Provide Dev with bugs and production failures

DinoOps best practice: define a Release Management Process, independent from Development process. The process must be easy, repeatable with predictable timing and results.


Mixed approach (MixOps)

Dev and Ops run separate processes with common collaboration layer (bi-directional communication).

Dev

- Be involved in selecting the application stack
- Configure and deploy virtual or cloud servers (potentially)
- Deploy their applications
- Monitor application and system health
- Respond to applications problems as they arise.

Ops

- Manage the hardware infrastructure
- Configure and monitor networking
- Enforce policies around backup, DR, security, compliance, change control, etc.
- Assist in monitoring the systems
- Manage active directory
- Asset tracking
- Other non-production, application-related tasks


Agile approach (AgileOps)

Dev and Ops are the same team, sharing a single process (with Ops backlog) orchestrated by a single product/platform.

Some consequences:

- User stories cover release and production needs
- There is a backlog owner for Ops
- Every iteration covers deployments at least into test environment


DevOps Backbone

In order to support MixOps, Development and Operations it must share a common toolset, called here DevOps backbone. A DevOps backbone is the place where Development and Operations meet. It is the orchestra director of your DevOps, the shared platform to manage common processes and to ensure that Development and Operations are aligned. To some extent, it provides agility to the Operations department and consciousness of operational needs into the Development team.

The common processes managed by the DevOps backbone are:

- Collaboration (task and issue management, comments, approvals, message tracking...)
- Version and change management: versioning, change requests, change management, collaborative coding, bug fixing and traceability management on scripts and code
- Requirements management (requirements must cover also Ops needs)
- QA (test cases, derived from requirements, must include also production tests; risk management encompasses production)

DevOps Self-Assessment

If you work in a company with separated Development and Operations/IT departments you can assess the degree of maturity of your DevOps setup by answering a few questions pertaining to your specific role.

Ma	nagement questions				S / NO
1.	Do your developers ha	ave visibility over Operations progress?			\bigcirc
2.	-	onsistent visibility over the actual Develo		-	_
	and cancellations?				\bigcirc
3.		tions in the early development stages s	-		_
		setup and deployment options?			\bigcirc
4.	When something goe	s wrong is it clear who is in charge of it?	?		\bigcirc
Pro	ocess questions				
1.	Do your business or u	ser requirements include requirements	about the production environment	?	\bigcirc
2.	Do you define test c	ases and acceptance criteria in the ea	arly phases of development that i	include	
	production needs (exa	amples: response time, number of concu	urrent users, uptime)?·····		\bigcirc
3.	Do you plan developn	nent and deployment activities in the sar	ne chart?		\bigcirc
Tod	olset questions				
1.	Do your tools facilitate	e the communication between Dev and (Ops (vs. create a physical barrier be	etween	
	them, i.e. "silos")?				\bigcirc
2.	Do your tools support	your process (vs. mandate their process	3)?		Ŏ
3.	Do your Dev and Ops	tools share the same workflow?			
4.		w engine orchestrate your Dev and Ops			\bigcirc
5.		ts under version control?			\bigcirc
6.		anage changes to deployment scripts?			_
7.		ity between development and deployme			
8.		evelopment and operational assets in a			\circ
				TOTAL SCORE:	x YES
	0-2 x YES	3-6 x YES	7-11 x YES	12+ x YES	
٠.					e ^r
ar from DevOps		In the initial DevOps	Struggling	Dev0	ps
		adoption phase	with tools	HER	0


If you answered more than 12 "nos", then you are in the preliminary stages of DevOps maturity. You are not yet fully aware of the benefits DevOps can provide. If this describes your organization you will recognize that your Operations are affected by the pressures described earlier in this paper.

Recommendation: consider moving your Development towards an open and extensible ALM platform. The recipe is to start with a MixOps approach then merge teams into AgileOps after 6-12 months.

In the initial
DevOps
adoption phase

If you answered between 9 and 12 "nos", you are probably mid-way to creating a common processes and your Operations are getting closer to your Development department.

Recommendation: Do not waste any more time and move straight to an AgileOps approach. In order to do that, start evaluating a unified platform for your Dev and Ops. If it's not realistic for you, then you might follow the instructions below for those "struggling with tools".

Struggling with tools If you collected a significant number of "yes" in the Management and Process questions, but you have more than 4 "no" in the Toolset questions, this may mean that you are already struggling with Dev and Ops tools misalignment.

Recommendation: Start to align Dev and Ops into an extensible unified platform for Dev and Ops. In case this is not possible, at least in the short term, you should adopt a MixOps approach. A DevOps backbone, as previously described, integrated or at least coupled with your Development and Operation tools, could be the right technical solution for you.


If you answered more than 12 "yes", please give me a call: I'm eager to listen how much you benefit from your DevOps approach and setup.


Your Solution: Polarion ALM


Polarion ALM is typically considered as a powerful tool for Development teams. An increasing number of our customers are using it more and more to manage their DevOps needs.


The following features explain why Polarion customers are more successful with DevOps:

- Integration (actually Polarion ALM is a single tool, so there is nothing to integrate...) Fig. 1
- Information/asset uniqueness (single source, no replicas)
- Ability to store and version software, configuration files and deployment scripts Fig. 2
- Manage variants of software, configuration files and deployment scripts Fig. 3
- Define and reuse deployment workflows
- Provide content driven workflow and process knowledge to tackle complex deployments

- Embedded QA features Fig. 4
- Govern (plan-execute-track) the change of deployed assets Fig. 5
- Ability to define and maintain patterns and templates in managing releases
- Embedded tools like Maven and Ant for many build and release activities Fig. 6
- Strong integrations with popular tools like Hudson and Jenkins
- Platform openness to any 3rd party release management or build tool


Figure 14: ALM Decision Matrix Source: Ovum / Polarion


So is Polarion ALM the right choice for you to work with for DevOps? Are you in the initial DevOps phase or struggling with tools and whether or not you should consider to move to a MixedOps or AgileOps approach. Polarion ALM, already the perfect toolset for Development, is ready right now to become your DevOps backbone or your single and unified AgileOps toolset. It's the right choice for you... unless you are already a Polarion DevOps hero!

About Polarion Software


Polarion Software is the creator of the world's fastest enterprise scale web-based ALM solution. The success of Polarion Software is best described by the hundreds of Global 1000 companies and over 1 Million users who rely daily on Polarion's Requirements Management, Quality Assurance and Application Lifecycle Management solutions in their business processes. Polarion is a thriving international company with offices across Europe and North America, and a wide ecosystem of partners world-wide. For more information, visit www.polarion.com.


Handy Links

- Customer Testimonials
- Polarion Events & Webinars
- Contact Polarion Software

