

The Addison Wesley Signature Series

TOON THUME BOOK

Continuous Delivery

RELIABLE SOFTWARE RELEASES THROUGH BUILD, TEST, AND DEPLOYMENT AUTOMATION

Jez Humble David Farley


Foreword by Martin Fowler

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales (800) 382–3419 corpsales@pearsontechgroup.com

For sales outside the United States please contact:

International Sales international@pearson.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data:

Humble, Jez.

Continuous delivery : reliable software releases through build, test, and deployment automation / Jez Humble, David Farley.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-321-60191-9 (hardback : alk. paper) 1. Computer software--Development.

2. Computer software--Reliability. 3. Computer software--Testing. I. Farley, David, 1959-II. Title.

QA76.76.D47H843 2010 005.1--dc22

2010022186

Copyright © 2011 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc Rights and Contracts Department 501 Boylston Street, Suite 900 Boston, MA 02116 Fax (617) 671 3447

ISBN-13: 978-0-321-60191-9 ISBN-10: 0-321-60191-2

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana.

First printing August 2010

Contents

Foreword	xxi
Preface x	xiii
Acknowledgmentsx	xxi
About the Authorsxx	xiii
Part I: Foundations	1
Chapter 1: The Problem of Delivering Software	3
Introduction	3
Some Common Release Antipatterns	4
Antipattern: Deploying Software Manually	5
Antipattern: Deploying to a Production-like Environment Only after Development Is Complete	7
Antipattern: Manual Configuration Management of Production Environ-	
ments	9
Can We Do Better?	10
How Do We Achieve Our Goal?	11
Every Change Should Trigger the Feedback Process	13
The Feedback Must Be Received as Soon as Possible	14
The Delivery Team Must Receive Feedback and Then Act on It	15
Does This Process Scale?	16
What Are the Benefits?	17
Empowering Teams	17
Reducing Errors	18
Lowering Stress	20
Deployment Flexibility	21
Practice Makes Perfect	22

The Release Candidate	22
Every Check-in Leads to a Potential Release	23
Principles of Software Delivery	24
Create a Repeatable, Reliable Process for Releasing Software	24
Automate Almost Everything	25
Keep Everything in Version Control	26
If It Hurts, Do It More Frequently, and Bring the Pain Forward	26
Build Quality In	27
Done Means Released	27
Everybody Is Responsible for the Delivery Process	28
Continuous Improvement	28
Summary	29
Chapter 2: Configuration Management	31
Introduction	31
Using Version Control	32
Keep Absolutely Everything in Version Control	33
Check In Regularly to Trunk	35
Use Meaningful Commit Messages	37
Managing Dependencies	38
Managing External Libraries	38
Managing Components	39
Managing Software Configuration	39
Configuration and Flexibility	40
Types of Configuration	41
Managing Application Configuration	43
Managing Configuration across Applications	47
Principles of Managing Application Configuration	47
Managing Your Environments	49
Tools to Manage Environments	53
Managing the Change Process	53
Summary	54
Chapter 3: Continuous Integration	55
Introduction	55
Implementing Continuous Integration	56
What You Need Before You Start	56
A Basic Continuous Integration System	57

Prerequisites for Continuous Integration	35
Check In Regularly	59
Create a Comprehensive Automated Test Suite	60
Keep the Build and Test Process Short	60
Managing Your Development Workspace	62
Using Continuous Integration Software	63
Basic Operation	63
Bells and Whistles	63
Essential Practices	66
Don't Check In on a Broken Build	66
Always Run All Commit Tests Locally before Committing, or Get Your CI Server to Do It for You	66
Wait for Commit Tests to Pass before Moving On	67
Never Go Home on a Broken Build	68
Always Be Prepared to Revert to the Previous Revision	69
Time-Box Fixing before Reverting	70
Don't Comment Out Failing Tests	70
Take Responsibility for All Breakages That Result from Your Changes .	70
Test-Driven Development	71
Suggested Practices	71
Extreme Programming (XP) Development Practices	71
Failing a Build for Architectural Breaches	72
Failing the Build for Slow Tests	73
Failing the Build for Warnings and Code Style Breaches	73
Distributed Teams	75
The Impact on Process	75
Centralized Continuous Integration	76
Technical Issues	76
Alternative Approaches	77
Distributed Version Control Systems	79
Summary	82
Chapter 4: Implementing a Testing Strategy	83
Introduction	83
Types of Tests	84
Business-Facing Tests That Support the Development Process	85
Technology-Facing Tests That Support the Development Process	89
Business-Facing Tests That Critique the Project	89

Technology-Facing Tests That Critique the Project	91
Test Doubles	91
Real-Life Situations and Strategies	92
New Projects	92
Midproject	94
Legacy Systems	95
Integration Testing	96
Process	99
Managing Defect Backlogs	100
Summary	101
Part II: The Deployment Pipeline	103
Chapter 5: Anatomy of the Deployment Pipeline	105
Introduction	
What Is a Deployment Pipeline?	106
A Basic Deployment Pipeline	111
Deployment Pipeline Practices	113
Only Build Your Binaries Once	113
Deploy the Same Way to Every Environment	115
Smoke-Test Your Deployments	117
Deploy into a Copy of Production	117
Each Change Should Propagate through the Pipeline Instantly .	118
If Any Part of the Pipeline Fails, Stop the Line	119
The Commit Stage	120
Commit Stage Best Practices	121
The Automated Acceptance Test Gate	122
Automated Acceptance Test Best Practices	124
Subsequent Test Stages	
Manual Testing	128
Nonfunctional Testing	128
Preparing to Release	128
Automating Deployment and Release	129
Backing Out Changes	131
Building on Success	132
Implementing a Deployment Pipeline	133
Modeling Your Value Stream and Creating a Walking Skeleton	133
Automating the Ruild and Deployment Process	134

Automating the Unit Tests and Code Analysis	135
Automating Acceptance Tests	136
Evolving Your Pipeline	136
Metrics	137
Summary	140
Chapter 6: Build and Deployment Scripting	143
Introduction	143
An Overview of Build Tools	144
Make	146
Ant	147
NAnt and MSBuild	148
Maven	149
Rake	150
Buildr	151
Psake	151
Principles and Practices of Build and Deployment Scripting	ng152
Create a Script for Each Stage in Your Deployment Pipeline	2 152
Use an Appropriate Technology to Deploy Your Application	n 152
Use the Same Scripts to Deploy to Every Environment	153
Use Your Operating System's Packaging Tools	154
Ensure the Deployment Process Is Idempotent	155
Evolve Your Deployment System Incrementally	157
Project Structure for Applications That Target the JVM.	157
Project Layout	157
Deployment Scripting	160
Deploying and Testing Layers	162
Testing Your Environment's Configuration	163
Tips and Tricks	164
Always Use Relative Paths	164
Eliminate Manual Steps	165
Build In Traceability from Binaries to Version Control	165
Don't Check Binaries into Version Control as Part of Your	Build 166
Test Targets Should Not Fail the Build	166
Constrain Your Application with Integrated Smoke Tests	167
.NET Tips and Tricks	
Summary	168

Chapter 7: The Commit Stage	169
Introduction	169
Commit Stage Principles and Practices	170
Provide Fast, Useful Feedback	171
What Should Break the Commit Stage?	172
Tend the Commit Stage Carefully	172
Give Developers Ownership	173
Use a Build Master for Very Large Teams	174
The Results of the Commit Stage	174
The Artifact Repository	175
Commit Test Suite Principles and Practices	177
Avoid the User Interface	178
Use Dependency Injection	179
Avoid the Database	179
Avoid Asynchrony in Unit Tests	180
Using Test Doubles	180
Minimizing State in Tests	183
Faking Time	184
Brute Force	185
Summary	185
Chapter 8: Automated Acceptance Testing	187
Introduction	
Why Is Automated Acceptance Testing Essential?	188
How to Create Maintainable Acceptance Test Suites	190
Testing against the GUI	192
Creating Acceptance Tests	193
The Role of Analysts and Testers	193
Analysis on Iterative Projects	193
Acceptance Criteria as Executable Specifications	195
The Application Driver Layer	198
How to Express Your Acceptance Criteria	200
The Window Driver Pattern: Decoupling the Tests from the GUI .	201
Implementing Acceptance Tests	204
State in Acceptance Tests	204
Process Boundaries, Encapsulation, and Testing	206
Managing Asynchrony and Timeouts	207
Using Test Doubles	210

The Acceptance Test Stage	213
Keeping Acceptance Tests Green	214
Deployment Tests	217
Acceptance Test Performance	218
Refactor Common Tasks	219
Share Expensive Resources	219
Parallel Testing	220
Using Compute Grids	220
Summary	222
Chapter 9: Testing Nonfunctional Requirements	225
Introduction	
Managing Nonfunctional Requirements	
Analyzing Nonfunctional Requirements	227
Programming for Capacity	228
Measuring Capacity	
How Should Success and Failure Be Defined for Capacity Tests?	232
The Capacity-Testing Environment	234
Automating Capacity Testing	238
Capacity Testing via the User Interface	240
Recording Interactions against a Service or Public API	241
Using Recorded Interaction Templates	241
Using Capacity Test Stubs to Develop Tests	244
Adding Capacity Tests to the Deployment Pipeline	244
Additional Benefits of a Capacity Test System	247
Summary	248
Chapter 10: Deploying and Releasing Applications	249
Introduction	
Creating a Release Strategy	250
The Release Plan	251
Releasing Products	252
Deploying and Promoting Your Application	253
The First Deployment	
Modeling Your Release Process and Promoting Builds	254
Promoting Configuration	257
Orchestration	258
Deployments to Staging Environments	258

Rolling Back Deployments and Zero-Downtime Releases	259
Rolling Back by Redeploying the Previous Good Version	260
Zero-Downtime Releases	260
Blue-Green Deployments	261
Canary Releasing	263
Emergency Fixes	265
Continuous Deployment	266
Continuously Releasing User-Installed Software	267
Tips and Tricks	270
The People Who Do the Deployment Should Be Involved in Creat.	ing
the Deployment Process	270
Log Deployment Activities	271
Don't Delete the Old Files, Move Them	271
Deployment Is the Whole Team's Responsibility	271
Server Applications Should Not Have GUIs	271
Have a Warm-Up Period for a New Deployment	272
Fail Fast	273
Don't Make Changes Directly on the Production Environment	273
Summary	273
Part III: The Delivery Ecosystem	275
Chapter 11: Managing Infrastructure and Environments	277
Introduction	
Understanding the Needs of the Operations Team	
Documentation and Auditing	
Alerts for Abnormal Events	
IT Service Continuity Planning	
Use the Technology the Operations Team Is Familiar With	
Modeling and Managing Infrastructure	
Controlling Access to Your Infrastructure	
Making Changes to Infrastructure	
Managing Server Provisioning and Configuration	
Provisioning Servers	
Ongoing Management of Servers	
Managing the Configuration of Middleware	
Managing the Configuration of Middleware	295
Managing Configuration	296

Look for a Configuration API	299
Use a Better Technology	299
Managing Infrastructure Services	300
Multihomed Systems	301
Virtualization	303
Managing Virtual Environments	305
Virtual Environments and the Deployment Pipeline	308
Highly Parallel Testing with Virtual Environments	310
Cloud Computing	312
Infrastructure in the Cloud	313
Platforms in the Cloud	314
One Size Doesn't Have to Fit All	315
Criticisms of Cloud Computing	316
Monitoring Infrastructure and Applications	317
Collecting Data	318
Logging	320
Creating Dashboards	321
Behavior-Driven Monitoring	323
Summary	323
Chapter 12: Managing Data	325
Introduction	
Database Scripting	326
Initializing Databases	
Incremental Change	327
Versioning Your Database	328
Managing Orchestrated Changes	329
Rolling Back Databases and Zero-Downtime Releases	331
Rolling Back without Losing Data	331
Decoupling Application Deployment from Database Migration	<i>i</i> 333
Managing Test Data	334
Faking the Database for Unit Tests	335
Managing the Coupling between Tests and Data	336
Test Isolation	337
Setup and Tear Down	337
Coherent Test Scenarios	337
Data Management and the Deployment Pipeline	338
Data in Commit Stage Tests	338

VAVIII.
SYMIII
v
•

Data in Acceptance Tests	339
Data in Capacity Tests	341
Data in Other Test Stages	342
Summary	343
Chapter 13: Managing Components and Dependencies	345
Introduction	345
Keeping Your Application Releasable	346
Hide New Functionality Until It Is Finished	347
Make All Changes Incrementally	349
Branch by Abstraction	349
Dependencies	351
Dependency Hell	352
Managing Libraries	354
Components	356
How to Divide a Codebase into Components	356
Pipelining Components	360
The Integration Pipeline	361
Managing Dependency Graphs	363
Building Dependency Graphs	363
Pipelining Dependency Graphs	365
When Should We Trigger Builds?	369
Cautious Optimism	370
Circular Dependencies	372
Managing Binaries	373
How an Artifact Repository Should Work	373
How Your Deployment Pipeline Should Interact with the	
Repository	
Managing Dependencies with Maven	
Maven Dependency Refactorings	
Summary	379
Chapter 14: Advanced Version Control	381
Introduction	381
A Brief History of Revision Control	382
CVS	382
Subversion	383
Commercial Version Control Systems	385
Switch Off Pessimistic Locking	386

	Branching and Merging	388
	Merging	389
	Branches, Streams, and Continuous Integration	390
	Distributed Version Control Systems	393
	What Is a Distributed Version Control System?	393
	A Brief History of Distributed Version Control Systems	395
	Distributed Version Control Systems in Corporate Environments	396
	Using Distributed Version Control Systems	397
	Stream-Based Version Control Systems	399
	What Is a Stream-Based Version Control System?	399
	Development Models with Streams	400
	Static and Dynamic Views	403
	Continuous Integration with Stream-Based Version Control Systems .	403
	Develop on Mainline	405
	Making Complex Changes without Branching	406
	Branch for Release	408
	Branch by Feature	410
	Branch by Team	412
	Summary	415
Ch	apter 15: Managing Continuous Delivery	417
	Introduction	
	A Maturity Model for Configuration and Release Management	419
	How to Use the Maturity Model	419
	Project Lifecycle	421
	Identification	422
	Inception	423
	Initiation	424
	Develop and Release	425
	Operation	428
	A Risk Management Process	429
	Risk Management 101	429
	Risk Management Timeline	430
	How to Do a Risk-Management Exercise	431
	Common Delivery Problems—Their Symptoms and Causes	432
	Infrequent or Buggy Deployments	433
	Poor Application Quality	434
	Poorly Managed Continuous Integration Process	435

CONTENTS CONTENTS

Poor Configuration Management	436
Compliance and Auditing	436
Automation over Documentation	437
Enforcing Traceability	438
Working in Silos	439
Change Management	440
Summary	442
Bibliography	443
Index	445

Foreword by Martin Fowler

In the late 90s, I paid a visit to Kent Beck, then working in Switzerland for an insurance company. He showed me around his project, and one of the interesting aspects of his highly disciplined team was the fact that they deployed their software into production every night. This regular deployment gave them many advantages: Written software wasn't waiting uselessly until it was deployed, they could respond quickly to problems and opportunities, and the rapid turnaround led to a much deeper relationship between them, their business customer, and their final customers.

In the last decade I've worked at ThoughtWorks, and a common theme of our projects has been reducing the cycle time between an idea and usable software. I see plenty of project stories, and almost all involve a determined shortening of that cycle. While we don't usually do daily deliveries into production, it's now common to see teams doing bi-weekly releases.

Dave and Jez have been part of that sea change, actively involved in projects that have built a culture of frequent, reliable deliveries. They and our colleagues have taken organizations that struggled to deploy software once a year into the world of Continuous Delivery, where releasing becomes routine.

The foundation for the approach, at least for the development team, is Continuous Integration (CI). CI keeps the entire development team in sync, removing the delays due to integration issues. A couple of years ago, Paul Duvall wrote a book on CI in this series. But CI is just the first step. Software that's been successfully integrated into a mainline code stream still isn't software that's out in production doing its job. Dave and Jez's book pick up the story from CI to deal with that "last mile," describing how to build the deployment pipeline that turns integrated code into production software.

This kind of delivery thinking has long been a forgotten corner of software development, falling into a hole between developers and operations teams. So it's no surprise that the techniques in this book rest upon bringing these teams together—a harbinger of the nascent but growing DevOps movement. This process also involves testers, as testing is a key element of ensuring error-free releases.

Foreword


Threading through all this is a high degree of automation, so things can be done quickly and without error.

Getting all this working takes effort, but benefits are profound. Long, highintensity releases become a thing of the past. Customers of software see ideas rapidly turn into working code that they can use every day. Perhaps most importantly, we remove one of the biggest sources of baleful stress in software development. Nobody likes those tense weekends trying to get a system upgrade released before Monday dawns.

It seems to me that a book that can show you how to deliver your software frequently and without the usual stresses is a no-brainer to read. For your team's sake, I hope you agree.

Preface

Introduction

Yesterday your boss asked you to demonstrate the great new features of your system to a customer, but you can't show them anything. All your developers are halfway through developing new features and none of them can run the application right now. You have code, it compiles, and all the unit tests pass on your continuous integration server, but it takes a couple of days to release the new version into the publicly accessible UAT environment. Isn't it unreasonable to expect the demo at such short notice?

You have a critical bug in production. It is losing money for your business every day. You know what the fix is: A one-liner in a library that is used in all three layers of your three-tier system, and a corresponding change to one database table. But the last time you released a new version of your software to production it took a weekend of working until 3 A.M., and the person who did the deployment quit in disgust shortly afterward. You know the next release is going to overrun the weekend, which means the application will be down for a period during the business week. If only the business understood our problems.

These problems, although all too common, are not an inevitable outcome of the software development process: They are an indication that something is wrong. Software release should be a fast, repeatable process. These days, many companies are putting out multiple releases in a *day*. This is possible even with large projects with complex codebases. In this book, we will show you how this is done.

Mary and Tom Poppendieck asked, "How long would it take your organization to deploy a change that involves just one single line of code? Do you do this on a repeatable, reliable basis?" The time from deciding that you need to make a change to having it in production is known as the *cycle time*, and it is a vital metric for any project.

^{1.} Implementing Lean Software Development, p. 59.

PREFACE


In many organizations, cycle time is measured in weeks or months, and the release process is certainly not repeatable or reliable. It is manual and often requires a team of people to deploy the software even into a testing or staging environment, let alone into production. However, we have come across equally complex projects which started out like this but where, after extensive reengineering, teams were able to achieve a cycle time of hours or even minutes for a critical fix. This was possible because a fully automated, repeatable, reliable process was created for taking changes through the various stages of the build, deploy, test, and release process. Automation is the key. It allows all of the common tasks involved in the creation and deployment of software to be performed by developers, testers, and operations personnel, at the push of a button.

This book describes how to revolutionize software delivery by making the path from idea to realized business value—the cycle time—shorter and safer.

Software delivers no revenue until it is in the hands of its users. This is obvious, but in most organizations the release of software into production is a manually intensive, error-prone, and risky process. While a cycle time measured in months is common, many companies do much worse than this: Release cycles of more than a year are not unknown. For large companies every week of delay between having an idea and releasing the code that implements it can represent millions of dollars in opportunity costs—and yet these are often the ones with the longest cycle times.

Despite all this, the mechanisms and processes that allow for low-risk delivery of software have not become part of the fabric in most of today's software development projects.

Our aim is to make the delivery of software from the hands of developers into production a reliable, predictable, visible, and largely automated process with well-understood, quantifiable risks. Using the approach that we describe in this book, it is possible to go from having an idea to delivering working code that implements it into production in a matter of minutes or hours, while at the same time improving the quality of the software thus delivered.

The vast majority of the cost associated with delivering successful software is incurred after the first release. This is the cost of support, maintenance, adding new features, and fixing defects. This is especially true of software delivered via iterative processes, where the first release contains the minimum amount of functionality providing value to the customer. Hence the title of this book, *Continuous Delivery*, which is taken from the first principle of the Agile Manifesto: "Our highest priority is to satisfy the customer through early and continuous delivery of valuable software" [bibNp0]. This reflects the reality: For successful software, the first release is just the beginning of the delivery process.

All the techniques we describe in this book reduce the time and risks associated with delivering new versions of your software to users. They do this by increasing feedback and improving collaboration between the development, testing, and operations personnel responsible for delivery. These techniques ensure that when you need to modify applications, either to fix bugs or deliver new features, the

time between making modifications and having the results deployed and in use is as low as possible, problems are found early when they are easy to fix, and associated risks are well understood.

Who Is This Book for, and What Does It Cover?

One of the major aims of this book is to improve collaboration between the people responsible for delivering software. In particular, we have in mind developers, testers, systems and database administrators, and managers.

We cover topics from traditional configuration management, source code control, release planning, auditing, compliance, and integration to the automation of your building, testing, and deployment processes. We also describe techniques such as automated acceptance testing, dependency management, database migration, and the creation and management of testing and production environments.

Many people involved in creating software consider these activities secondary to writing code. However, in our experience they take up a great deal of time and effort, and are critical to successful software delivery. When the risks surrounding these activities are not managed adequately, they can end up costing a lot of money, often more than the cost of building the software in the first place. This book provides the information that you need to understand these risks and, more importantly, describes strategies to mitigate them.

This is an ambitious aim, and of course we can't cover all these topics in detail in one book. Indeed we run the risk of alienating each of our target audiences: developers, by failing to treat topics such as architecture, behavior-driven development, and refactoring in depth; testers, by not spending sufficient time on exploratory testing and test management strategies; operations personnel, by not paying due attention to capacity planning, database migration, and production monitoring.

However, books exist that address each of these topics in detail. What we think is lacking in the literature is a book that discusses how all the moving parts fit together: configuration management, automated testing, continuous integration and deployment, data management, environment management, and release management. One of the things that the lean software development movement teaches is that it is important to optimize the whole. In order to do this, a holistic approach is necessary that ties together every part of the delivery process and everybody involved in it. Only when you have control over the progression of every change from introduction to release can you begin to optimize and improve the quality and speed of software delivery.

Our aim is to present a holistic approach, as well as the principles involved in this approach. We will provide you with the information that you will need to decide how to apply these practices in your own projects. We do not believe that there is a "one size fits all" approach to any aspect of software development, let alone a subject area as large as the configuration management and operational control of an enterprise system. However, the fundamentals that we describe in

PREFACE


this book are widely applicable to all sorts of different software projects—big, small, highly technical or short sprints to early value.

As you begin to put these principles into practice, you will discover the areas where more detail is required for your particular situation. There is a bibliography at the end of this book, as well as pointers to other resources online where you can find more information on each of the topics that we cover.

This book consists of three parts. The first part presents the principles behind continuous delivery and the practices necessary to support it. Part two describes the central paradigm of the book—a pattern we call the deployment pipeline. The third part goes into more detail on the ecosystem that supports the deployment pipeline—techniques to enable incremental development; advanced version control patterns; infrastructure, environment and data management; and governance.

Many of these techniques may appear to apply only to large-scale applications. While it is true that much of our experience is with large applications, we believe that even the smallest projects can benefit from a thorough grounding in these techniques, for the simple reason that projects grow. The decisions that you make when starting a small project will have an inevitable impact on its evolution, and by starting off in the right way, you will save yourself (or those who come after you) a great deal of pain further down the line.

Your authors share a background in lean and iterative software development philosophies. By this we mean that we aim to deliver valuable, working software to users rapidly and iteratively, working continuously to remove waste from the delivery process. Many of the principles and techniques that we describe were first developed in the context of large agile projects. However, the techniques that we present in this book are of general applicability. Much of our focus is on improving collaboration through better visibility and faster feedback. This will have a positive impact on every project, whether or not it uses iterative software development processes.

We have tried to ensure that chapters and even sections can be read in isolation. At the very least, we hope that anything you need to know, as well as references to further information, are clearly sign-posted and accessible so that you can use this book as a reference.

We should mention that we don't aim for academic rigor in our treatment of the subjects covered. There are plenty of more theoretical books on the market, many of which provide interesting reading and insights. In particular, we will not spend much time on standards, concentrating instead on battle-tested skills and techniques every person working on a software project will find useful, and explaining them clearly and simply so that they can be used every day in the real world. Where appropriate, we will provide some war stories illustrating these techniques to help place them in context.


Conspectus

We recognize that not everyone will want to read this book from end to end. We have written it so that once you have covered the introduction, you can attack it in several different ways. This has involved a certain amount of repetition, but hopefully not at a level that becomes tedious if you do decide to read it cover-to-cover.

This book consists of three parts. The first part, Chapters 1 to 4, takes you through the basic principles of regular, repeatable, low-risk releases and the practices that support them. Part two, Chapters 5 through 10, describe the deployment pipeline. From Chapter 11 we dive into the ecosystem that supports continuous delivery.

We recommend that everybody read Chapter 1. We believe that people who are new to the process of releasing software, even experienced developers, will find plenty of material challenging their view of what it means to do professional software development. The rest of the book can be dipped into either at your leisure—or when in a panic.

Part I—Foundations

Part I describes the prerequisites for understanding the deployment pipeline. Each chapter builds upon the last.

Chapter 1, "The Problem of Delivering Software," starts by describing some common antipatterns that we see in many software development teams, and moves on to describe our goal and how to realize it. We conclude by setting out the principles of software delivery upon which the rest of the book is based.

Chapter 2, "Configuration Management," sets out how to manage everything required to build, deploy, test, and release your application, from source code and build scripts to your environment and application configuration.

Chapter 3, "Continuous Integration," covers the practice of building and running automated tests against every change you make to your application so you can ensure that your software is always in a working state.

Chapter 4, "Implementing a Testing Strategy," introduces the various kinds of manual and automated testing that form an integral part of every project, and discusses how to decide which strategy is appropriate for your project.

Part II—The Deployment Pipeline

The second part of the book covers the deployment pipeline in detail, including how to implement the various stages in the pipeline.

Chapter 5, "Anatomy of the Deployment Pipeline," discusses the pattern that forms the core of this book—an automated process for taking every change from check-in to release. We also discuss how to implement pipelines at both the team and organizational levels.


Chapter 6, "Build and Deployment Scripting," discusses scripting technologies that can be used for creating automated build and deployment processes, and the best practices for using them.

Chapter 7, "The Commit Stage," covers the first stage of the pipeline, a set of automated processes that should be triggered the moment any change is introduced into your application. We also discuss how to create a fast, effective commit test suite.

Chapter 8, "Automated Acceptance Testing," presents automated acceptance testing, from analysis to implementation. We discuss why acceptance tests are essential to continuous delivery, and how to create a cost-effective acceptance test suite that will protect your application's valuable functionality.

Chapter 9, "Testing Nonfunctional Requirements," discusses nonfunctional requirements, with an emphasis on capacity testing. We describe how to create capacity tests, and how to set up a capacity testing environment.

Chapter 10, "Deploying and Releasing Applications," covers what happens after automated testing: push-button promotion of release candidates to manual testing environments, UAT, staging, and finally release, taking in essential topics such as continuous deployment, roll backs, and zero-downtime releases.

Part III—The Delivery Ecosystem

The final part of the book discusses crosscutting practices and techniques that support the deployment pipeline.

Chapter 11, "Managing Infrastructure and Environments," covers the automated creation, management, and monitoring of environments, including the use of virtualization and cloud computing.

Chapter 12, "Managing Data," shows how to create and migrate testing and production data through the lifecycle of your application.

Chapter 13, "Managing Components and Dependencies," starts with a discussion of how to keep your application in a releasable state at all times without branching. We then describe how to organize your application as a collection of components, and how to manage building and testing them.

Chapter 14, "Advanced Version Control," gives an overview of the most popular tools, and goes into detail on the various patterns for using version control

Chapter 15, "Managing Continuous Delivery," sets out approaches to risk management and compliance, and provides a maturity model for configuration and release management. Along the way, we discuss the value of continuous delivery to the business, and the lifecycle of iterative projects that deliver incrementally.


Web Links in This Book


Rather than putting in complete links to external websites, we have shortened them and put in the key in this format: [bibNp0]. You can go to the link in one of two ways. Either use bit.ly, in which case the url for the example key would be http://bit.ly/bibNp0. Alternatively, you can use a url shortening service we've installed at http://continuousdelivery.com/go/ which uses the same keys—so the url for the example key is http://continuousdelivery.com/go/bibNp0. The idea is that if for some reason bit.ly goes under, the links are preserved. If the web pages change address, we'll try to keep the shortening service at http://continuousdelivery.com/go/ up-to-date, so try that if the links don't work at bit.ly.

About the Cover

All books in Martin Fowler's Signature Series have a bridge on the cover. We'd originally planned to use a photo of the Iron Bridge, but it had already been chosen for another book in the series. So instead, we chose another British bridge: the Forth Railway Bridge, captured here in a stunning photo by Stewart Hardy.

The Forth Railway Bridge was the first bridge in the UK constructed using steel, manufactured using the new Siemens-Martin open-hearth process, and delivered from two steel works in Scotland and one in Wales. The steel was delivered in the form of manufactured tubular trusses—the first time a bridge in the UK used mass-produced parts. Unlike earlier bridges, the designers, Sir John Fowler, Sir Benjamin Baker, and Allan Stewart, made calculations for incidence of erection stresses, provisions for reducing future maintenance costs, and calculations for wind pressures and the effect of temperature stresses on the structure—much like the functional and nonfunctional requirements we make in software. They also supervised the construction of the bridge to ensure these requirements were met.

The bridge's construction involved more than 4,600 workers, of whom tragically around one hundred died and hundreds more were crippled. However, the end result is one of the marvels of the industrial revolution: At the time of completion in 1890 it was the longest bridge in the world, and at the start of the 21st century it remains the world's second longest cantilever bridge. Like a long-lived software project, the bridge needs constant maintenance. This was planned for as part of the design, with ancillary works for the bridge including not only a maintenance workshop and yard but a railway "colony" of some fifty houses at Dalmeny Station. The remaining working life of the bridge is estimated at over 100 years.


Colophon

This book was written directly in DocBook. Dave edited the text in TextMate, and Jez used Aquamacs Emacs. The diagrams were created with OmniGraffle. Dave and Jez were usually not in the same part of the world, and collaborated by having everything checked in to Subversion. We also employed continuous integration, using a CruiseControl.rb server that ran dblatex to produce a PDF of the book every time one of us committed a change.

A month before the book went to print, Dmitry Kirsanov and Alina Kirsanova started the production work, collaborating with the authors through their Subversion repository, email, and a shared Google Docs table for coordination. Dmitry worked on copyediting of the DocBook source in XEmacs, and Alina did everything else: typesetting the pages using a custom XSLT stylesheet and an XSL-FO formatter, compiling and editing the Index from the author's indexing tags in the source, and final proofreading of the book.

Chapter 5

Anatomy of the Deployment Pipeline

Introduction

Continuous integration is an enormous step forward in productivity and quality for most projects that adopt it. It ensures that teams working together to create large and complex systems can do so with a higher level of confidence and control than is achievable without it. CI ensures that the code that we create, as a team, works by providing us with rapid feedback on any problems that we may introduce with the changes we commit. It is primarily focused on asserting that the code compiles successfully and passes a body of unit and acceptance tests. However, CI is not enough.

CI mainly focuses on development teams. The output of the CI system normally forms the input to the manual testing process and thence to the rest of the release process. Much of the waste in releasing software comes from the progress of software through testing and operations. For example, it is common to see

- Build and operations teams waiting for documentation or fixes
- Testers waiting for "good" builds of the software
- Development teams receiving bug reports weeks after the team has moved on to new functionality
- Discovering, towards the end of the development process, that the application's architecture will not support the system's nonfunctional requirements

This leads to software that is undeployable because it has taken so long to get it into a production-like environment, and buggy because the feedback cycle between the development team and the testing and operations team is so long.

There are various incremental improvements to the way software is delivered which will yield immediate benefits, such as teaching developers to write production-ready software, running CI on production-like systems, and instituting cross-functional teams. However, while practices like these will certainly improve


matters, they still don't give you an insight into where the bottlenecks are in the delivery process or how to optimize for them.

The solution is to adopt a more holistic, end-to-end approach to delivering software. We have addressed the broader issues of configuration management and automating large swathes of our build, deploy, test, and release processes. We have taken this to the point where deploying our applications, even to production, is often done by a simple click of a button to select the build that we wish to deploy. This creates a powerful feedback loop: Since it's so simple to deploy your application to testing environments, your team gets rapid feedback on both the code and the deployment process. Since the deployment process (whether to a development machine or for final release) is automated, it gets run and therefore tested regularly, lowering the risk of a release and transferring knowledge of the deployment process to the development team.

What we end up with is (in lean parlance) a *pull system*. Testing teams deploy builds into testing environments themselves, at the push of a button. Operations can deploy builds into staging and production environments at the push of a button. Developers can see which builds have been through which stages in the release process, and what problems were found. Managers can watch such key metrics as cycle time, throughput, and code quality. As a result, everybody in the delivery process gets two things: access to the things they need when they need them, and visibility into the release process to improve feedback so that bottlenecks can be identified, optimized, and removed. This leads to a delivery process which is not only faster but also safer.

The implementation of end-to-end automation of our build, deploy, test, and release processes has had a number of knock-on effects, bringing some unexpected benefits. One such outcome is that over the course of many projects utilizing such techniques, we have identified much in common between the deployment pipeline systems that we have built. We believe that with the abstractions we have identified, some general patterns have, so far, fit all of the projects in which we have tried them. This understanding has allowed us to get fairly sophisticated build, test, and deployment systems up and running very quickly from the start of our projects. These end-to-end deployment pipeline systems have meant that we have experienced a degree of freedom and flexibility in our delivery projects that would have been hard to imagine a few years ago. We are convinced that this approach has allowed us to create, test, and deploy complex systems of higher quality and at significantly lower cost and risk than we could otherwise have done.

This is what the deployment pipeline is for.

What Is a Deployment Pipeline?

At an abstract level, a deployment pipeline is an automated manifestation of your process for getting software from version control into the hands of your users. Every change to your software goes through a complex process on its way to

being released. That process involves building the software, followed by the progress of these builds through multiple stages of testing and deployment. This, in turn, requires collaboration between many individuals, and perhaps several teams. The deployment pipeline models this process, and its incarnation in a continuous integration and release management tool is what allows you to see and control the progress of each change as it moves from version control through various sets of tests and deployments to release to users.

Thus the process modeled by the deployment pipeline, the process of getting software from check-in to release, forms a part of the process of getting a feature from the mind of a customer or user into their hands. The entire process—from concept to cash—can be modeled as a value stream map. A high-level value stream map for the creation of a new product is shown in Figure 5.1.


Figure 5.1 A simple value stream map for a product

This value stream map tells a story. The whole process takes about three and a half months. About two and a half months of that is actual work being done—there are waits between the various stages in the process of getting the software from concept to cash. For example, there is a five-day wait between the development team completing work on the first release and the start of the testing process. This might be due to the time it takes to deploy the application to a production-like environment, for example. As an aside, it has been left deliberately unclear in this diagram whether or not this product is being developed in an iterative way. In an iterative process, you'd expect to see the development process itself consist of several iterations which include testing and showcasing. The whole process from discovery to release would also be repeated many times 1

Creating a value stream map can be a low-tech process. In Mary and Tom Poppendieck's classic, *Lean Software Development: An Agile Toolkit*, they describe it as follows.

^{1.} The importance of iterative discovery based on customer feedback in the product development process is emphasized in books like *Inspired* by Marty Cagan and *The Four Steps to the Epiphany* by Steven Gary Blank.


With a pencil and pad in hand, go to the place where a customer request comes into your organization. You goal is to draw a chart of the average customer request, from arrival to completion. Working with the people involved in each activity, you sketch all the process steps necessary to fill the request, as well as the average amount of time that a request spends in each step. At the bottom of the map, draw a timeline that shows how much time the request spends in value-adding activities and how much in waiting states and non-value-adding activities.

If you were interested in doing some organizational transformation work to improve the process, you would need to go into even more detail and describe who is responsible for which part of the process, what subprocesses occur in exceptional conditions, who approves the hand-offs, what resources are required, what the organizational reporting structures are, and so forth. However, that's not necessary for our discussion here. For more details on this, consult Mary and Tom Poppendieck's book *Implementing Lean Software Development: From Concept to Cash.*

The part of the value stream we discuss in this book is the one that goes from development through to release. These are the shaded boxes in the value stream in Figure 5.1. One key difference of this part of the value stream is that builds pass through it many times on their way to release. In fact, one way to understand the deployment pipeline and how changes move through it is to visualize it as a sequence diagram,² as shown in Figure 5.2.

Notice that the input to the pipeline is a particular revision in version control. Every change creates a build that will, rather like some mythical hero, pass through a sequence of tests of, and challenges to, its viability as a production release. This process of a sequence of test stages, each evaluating the build from a different perspective, is begun with every commit to the version control system, in the same way as the initiation of a continuous integration process.

As the build passes each test of its fitness, confidence in it increases. Therefore, the resources that we are willing to expend on it increase, which means that the environments the build passes through become progressively more production-like. The objective is to eliminate unfit release candidates as early in the process as we can and get feedback on the root cause of failure to the team as rapidly as possible. To this end, any build that fails a stage in the process will not generally be promoted to the next. These trade-offs are shown in Figure 5.3.

There are some important consequences of applying this pattern. First, you are effectively prevented from releasing into production builds that are not thoroughly tested and found to be fit for their intended purpose. Regression bugs are avoided, especially where urgent fixes need releasing into production (such fixes go through the same process as any other change). In our experience, it is also extremely common for newly released software to break down due to some unforeseen interaction between the components of the system and its environment, for example due to a new network topology or a slight difference in the

^{2.} Chris Read came up with this idea [9EIHHS].


Figure 5.2 Changes moving through the deployment pipeline

configuration of a production server. The discipline of the deployment pipeline mitigates this.

Second, when deployment and production release themselves are automated, they are rapid, repeatable, and reliable. It is often so much easier to perform a release once the process is automated that they become "normal" events—meaning that, should you choose, you can perform releases more frequently. This is particularly the case where you are able to step back to an earlier version as well as move forward. When this capability is available, releases are essentially without risk. The worst that can happen is that you find that you have introduced a critical bug—at which point you revert to an earlier version that doesn't contain the bug while you fix the new release offline (see Chapter 10, "Deploying and Releasing Applications").

To achieve this enviable state, we must automate a suite of tests that prove that our release candidates are fit for their purpose. We must also automate deployment to testing, staging, and production environments to remove these manually intensive, error-prone steps. For many systems, other forms of testing and so other stages in the release process are also needed, but the subset that is common to all projects is as follows.


Figure 5.3 Trade-offs in the deployment pipeline

- *The commit stage* asserts that the system works at the technical level. It compiles, passes a suite of (primarily unit-level) automated tests, and runs code analysis.
- Automated acceptance test stages assert that the system works at the functional and nonfunctional level, that behaviorally it meets the needs of its users and the specifications of the customer.
- *Manual test stages* assert that the system is usable and fulfills its requirements, detect any defects not caught by automated tests, and verify that it provides value to its users. These stages might typically include exploratory testing environments, integration environments, and UAT (user acceptance testing).
- Release stage delivers the system to users, either as packaged software or by deploying it into a production or staging environment (a staging environment is a testing environment identical to the production environment).

We refer to these stages, and any additional ones that may be required to model your process for delivering software, as a *deployment pipeline*. It is also sometimes referred to as a continuous integration pipeline, a build pipeline, a deployment production line, or a living build. Whatever it is called, this is, fundamentally, an automated software delivery process. This is not intended to imply that there is no human interaction with the system through this release process; rather, it ensures that error-prone and complex steps are automated, reliable, and repeatable in execution. In fact, human interaction is increased: The ability to deploy the system at all stages of its development by pressing a button encourages its frequent use by testers, analysts, developers, and (most importantly) users.

A Basic Deployment Pipeline

Figure 5.4 shows a typical deployment pipeline and captures the essence of the approach. Of course, a real pipeline will reflect your project's actual process for delivering software.


Figure 5.4 Basic deployment pipeline

The process starts with the developers committing changes into their version control system. At this point, the continuous integration management system responds to the commit by triggering a new instance of our pipeline. The first (commit) stage of the pipeline compiles the code, runs unit tests, performs code analysis, and creates installers. If the unit tests all pass and the code is up to scratch, we assemble the executable code into binaries and store them in an artifact repository. Modern CI servers provide a facility to store artifacts like these and make them easily accessible both to the users and to the later stages in your pipeline. Alternatively, there are plenty of tools like Nexus and Artifactory which help you manage artifacts. There are other tasks that you might also run as part of the commit stage of your pipeline, such as preparing a test database to use for your acceptance tests. Modern CI servers will let you execute these jobs in parallel on a build grid.

The second stage is typically composed of longer-running automated acceptance tests. Again, your CI server should let you split these tests into suites which can be executed in parallel to increase their speed and give you feedback faster—typically within an hour or two. This stage will be triggered automatically by the successful completion of the first stage in your pipeline.

At this point, the pipeline branches to enable independent deployment of your build to various environments—in this case, UAT (user acceptance testing), capacity testing, and production. Often, you won't want these stages to be automatically triggered by the successful completion of your acceptance test stage. Instead, you'll want your testers or operations team to be able to self-service builds into their environments manually. To facilitate this, you'll need an automated script that performs this deployment. Your testers should be able to see the release candidates available to them as well as their status—which of the previous two stages each build has passed, what were the check-in comments, and any other comments on those builds. They should then be able to press a button to deploy the selected build by running the deployment script in the relevant environment.

The same principle applies to further stages in the pipeline, except that, typically, the various environments you want to be able to deploy to will have different groups of users who "own" these environments and have the ability to self-service deployments to them. For example, your operations team will likely want to be the only one who can approve deployments to production.


Figure 5.5 Go showing which changes have passed which stages

Finally, it's important to remember that the purpose of all this is to get feedback as fast as possible. To make the feedback cycle fast, you need to be able to see which build is deployed into which environment, and which stages in your pipeline each build has passed. Figure 5.5 is a screenshot from Go showing what this looks like in practice.

Notice that you can see every check-in down the side of the page, every stage in the pipeline that each check-in has been through, and whether it passed or failed that stage. Being able to correlate a particular check-in, and hence build, to the stages in the pipeline it has passed through is crucial. It means that if you see a problem in the acceptance tests (for example), you can immediately find out which changes were checked into version control that resulted in the acceptance tests failing.

Deployment Pipeline Practices

Shortly, we'll go into some more detail on the stages in the deployment pipeline. But before we do so, in order to get the benefits of this approach, there are some practices you should follow.

Only Build Your Binaries Once

For convenience, we will refer to the collections of executable code as binaries, although if you don't need to compile your code these "binaries" may be just collections of source files. Jars, .NET assemblies, and .so files are all examples of binaries.

Many build systems use the source code held in the version control system as the canonical source for many steps. The code will be compiled repeatedly in different contexts: during the commit process, again at acceptance test time, again for capacity testing, and often once for each separate deployment target. Every time you compile the code, you run the risk of introducing some difference. The version of the compiler installed in the later stages may be different from the version that you used for your commit tests. You may pick up a different version of some third-party library that you didn't intend. Even the configuration of the compiler may change the behavior of the application. We have seen bugs from every one of these sources reaching production.


A related antipattern is to promote at the source-code level rather than at the binary level. For more information on this antipattern, see the "ClearCase and the Rebuilding-from-Source Antipattern" section on page 403.

This antipattern violates two important principles. The first is to keep the deployment pipeline efficient, so the team gets feedback as soon as possible. Recompiling violates this principle because it takes time, especially in large systems. The second principle is to always build upon foundations known to be sound. The binaries that get deployed into production should be exactly the same as those that went through the acceptance test process—and indeed in many pipeline implementations, this is checked by storing hashes of the binaries at the time they are created and verifying that the binary is identical at every subsequent stage in the process.

If we re-create binaries, we run the risk that some change will be introduced between the creation of the binaries and their release, such as a change in the toolchain between compilations, and that the binary we release will be different from the one we tested. For auditing purposes, it is essential to ensure that no changes have been introduced, either maliciously or by mistake, between creating the binaries and performing the release. Some organizations insist that compilation and assembly, or packaging in the case of interpreted languages, occurs in a special environment that cannot be accessed by anyone except senior personnel. Once we have created our binaries, we will reuse them without re-creating them at the point of use.

So, you should only build your binaries once, during the commit stage of the build. These binaries should be stored on a filesystem somewhere (not in version control, since they are derivatives of your baseline, not part of its definition) where it is easy to retrieve them for later stages in the pipeline. Most CI servers will handle this for you, and will also perform the crucial task of allowing you to trace back to the version control check-in which was used to create them. It isn't worth spending a lot of time and effort ensuring binaries are backed up—it should be possible to exactly re-create them by running your automated build process from the correct revision in version control.


If you take our advice, it will initially feel as though you have more work to do. You will need to establish some way of propagating your binaries to the later stages in the deployment pipeline, if your CI tool doesn't do this for you already. Some of the simplistic configuration management tools that come with popular development environments will be doing the wrong thing. A notable example of this is project templates that directly generate assemblies containing both code and configuration files, such as ear and war files, as a single step in the build process.

One important corollary of this principle is that it must be possible to deploy these binaries to every environment. This forces you to separate code, which remains the same between environments, and configuration, which differs between environments. This, in turn, will lead you to managing your configuration correctly, applying a gentle pressure towards better-structured build systems.

Why Binaries Should Not Be Environment-Specific

We consider it a very bad practice to create binary files intended to run in a single environment. This approach, while common, has several serious drawbacks that compromise the overall ease of deployment, flexibility, and maintainability of the system. Some tools even encourage this approach.

When build systems are organized in this way, they usually become very complex very quickly, spawning lots of special-case hacks to cope with the differences and the vagaries of various deployment environments. On one project that we worked on, the build system was so complex that it took a full-time team of five people to maintain it. Eventually, we relieved them of this unpopular job by reorganizing the build and separating the environment-specific configuration from the environment-agnostic binaries.

Such build systems make unnecessarily complex what should be trivial tasks, such as adding a new server to a cluster. This, in turn, forces us into fragile, expensive release processes. If your build creates binaries that only run on specific machines, start planning how to restructure them now!

This brings us neatly to the next practice.

Deploy the Same Way to Every Environment

It is essential to use the same process to deploy to every environment—whether a developer or analyst's workstation, a testing environment, or production—in order to ensure that the build and deployment process is tested effectively. Developers deploy all the time; testers and analysts, less often; and usually, you will deploy to production fairly infrequently. But this frequency of deployment is the inverse of the risk associated with each environment. The environment you deploy to least frequently (production) is the most important. Only after you have tested the deployment process hundreds of times on many environments can you eliminate the deployment script as a source of error.

Every environment is different in some way. If nothing else, it will have a unique IP address, but often there are other differences: operating system and middleware configuration settings, the location of databases and external services, and other configuration information that needs to be set at deployment time. This does not mean you should use a different deployment script for every environment. Instead, keep the settings that are unique for each environment separate. One way to do this is to use properties files to hold configuration information. You can have a separate properties file for each environment. These files should be checked in to version control, and the correct one selected either by looking at the hostname of the local server, or (in a multimachine environment) through the use of an environment variable supplied to the deployment script. Some other ways to supply deploy-time configuration include keeping it in a directory


CHAPTER 5 ANATOMY OF THE DEPLOYMENT PIPELINE

service (like LDAP or ActiveDirectory) or storing it in a database and accessing it through an application like ESCAPE [apvrEr]. There is more on managing software configuration in the "Managing Software Configuration" section on page 39.


It's important to use the same deploy-time configuration mechanism for each of your applications. This is especially true in a large company, or where many heterogeneous technologies are in play. Generally, we're against handing down edicts from on high—but we've seen too many organizations where it was impossibly arduous to work out, for a given application in a given environment, what configuration was actually supplied at deployment time. We know places where you have to email separate teams on separate continents to piece together this information. This becomes an enormous barrier to efficiency when you're trying to work out the root cause of some bug—and when you add together the delays it introduces into your value stream, it is incredibly costly.

It should be possible to consult one single source (a version control repository, a directory service, or a database) to find configuration settings for all your applications in all of your environments.

If you work in a company where production environments are managed by a team different from the team responsible for development and testing environments, both teams will need to work together to make sure the automated deployment process works effectively across all environments, including development environments. Using the same script to deploy to production that you use to deploy to development environments is a fantastic way to prevent the "it works on my machine" syndrome [c29ETR]. It also means that when you come to release, you will have tested your deployment process hundreds of times by deploying to all of your other environments. This is one of the best ways we know to mitigate the risk of releasing software.


We've assumed that you have an automated process for deploying your application—but, of course, many organizations still deploy manually. If you have a manual deployment process, you should start by ensuring that the process is the same for every environment and then begin to automate it bit by bit, with the goal of having it fully scripted. Ultimately, you should only need to specify the target environment and the version of the application to initiate a successful deployment. An automated, standardized deployment process will have a huge positive effect on your ability to release your application repeatably and reliably, and ensure that the process is completely documented and audited. We cover automating deployment in detail in the following chapter.

This principle is really another application of the rule that you should separate what changes from what doesn't. If your deployment script is different for different environments, you have no way of knowing that what you're testing will actually work when you go live. Instead, if you use the same process to deploy everywhere, when a deployment doesn't work to a particular environment you can narrow it down to one of three causes:

- A setting in your application's environment-specific configuration file
- A problem with your infrastructure or one of the services on which your application depends
- The configuration of your environment

Establishing which of these is the underlying cause is the subject of the next two practices.

Smoke-Test Your Deployments

When you deploy your application, you should have an automated script that does a smoke test to make sure that it is up and running. This could be as simple as launching the application and checking to make sure that the main screen comes up with the expected content. Your smoke test should also check that any services your application depends on are up and running—such as a database, messaging bus, or external service.

The smoke test, or deployment test, is probably the most important test to write once you have a unit test suite up and running—indeed, it's arguably even more important. It gives you the confidence that your application actually runs. If it doesn't run, your smoke test should be able to give you some basic diagnostics as to whether your application is down because something it depends on is not working.

Deploy into a Copy of Production

The other main problem many teams experience going live is that their production environment is significantly different from their testing and development environments. To get a good level of confidence that going live will actually work, you need to do your testing and continuous integration on environments that are as similar as possible to your production environment.

Ideally, if your production environment is simple or you have a sufficiently large budget, you can have exact copies of production to run your manual and automated tests on. Making sure that your environments are the same requires a certain amount of discipline to apply good configuration management practices. You need to ensure that:


- Your infrastructure, such as network topology and firewall configuration, is the same.
- Your operating system configuration, including patches, is the same.
- Your application stack is the same.
- Your application's data is in a known, valid state. Migrating data when performing upgrades can be a major source of pain in deployments. We deal more with this topic in Chapter 12, "Managing Data."

You can use such practices as disk imaging and virtualization, and tools like Puppet and InstallShield along with a version control repository, to manage your environments' configuration. We discuss this in detail in Chapter 11, "Managing Infrastructure and Environments."

Each Change Should Propagate through the Pipeline Instantly

Before continuous integration was introduced, many projects ran various parts of their process off a schedule—for example, builds might run hourly, acceptance tests nightly, and capacity tests over the weekend. The deployment pipeline takes a different approach: The first stage should be triggered upon every check-in, and each stage should trigger the next one immediately upon successful completion. Of course this is not always possible when developers (especially on large teams) are checking in very frequently, given that the stages in your process can take a not insignificant amount of time. The problem is shown in Figure 5.6.

In this example, somebody checks a change into version control, creating version 1. This, in turn, triggers the first stage in the pipeline (build and unit tests). This passes, and triggers the second stage: the automated acceptance tests. Somebody then checks in another change, creating version 2. This triggers the build and unit tests again. However, even though these have passed, they cannot trigger a new instance of the automated acceptance tests, since they are already running. In the meantime, two more check-ins have occurred in quick succession. However, the CI system should not attempt to build both of them—if it followed that rule, and developers continued to check in at the same rate, the builds would get further and further behind what the developers are currently doing.

Instead, once an instance of the build and unit tests has finished, the CI system checks to see if new changes are available, and if so, builds off the most recent set available—in this case, version 4. Suppose this breaks the build and unit tests stage. The build system doesn't know which commit, 3 or 4, caused the stage to break, but it is usually simple for the developers to work this out for themselves. Some CI systems will let you run specified versions out of order, in which case the developers could trigger the first stage off revision 3 to see if it passes or fails, and thus whether it was commit 3 or 4 that broke the build. Either way, the development team checks in version 5, which fixes the problem.


Figure 5.6 Scheduling stages in a pipeline

When the acceptance tests finally finish, the CI system's scheduler notices that new changes are available, and triggers a new run of the acceptance tests against version 5.

This intelligent scheduling is crucial to implementing a deployment pipeline. Make sure your CI server supports this kind of scheduling workflow—many do—and ensure that changes propagate immediately so that you don't have to run stages off a fixed schedule.

This only applies to stages that are fully automated, such as those containing automated tests. The later stages in the pipeline that perform deployments to manual testing environments need to be activated on demand, which we describe in a later section in this chapter.

If Any Part of the Pipeline Fails, Stop the Line

As we said in the "Implementing Continuous Integration" section on page 56, the most important step in achieving the goals of this book—rapid, repeatable, reliable releases—is for your team to accept that every time they check code into version control, it will successfully build and pass every test. This applies to the

entire deployment pipeline. If a deployment to an environment fails, the whole team owns that failure. They should stop and fix it before doing anything else.

The Commit Stage

A new instance of your deployment pipeline is created upon every check-in and, if the first stage passes, results in the creation of a release candidate. The aim of the first stage in the pipeline is to eliminate builds that are unfit for production and signal the team that the application is broken as quickly as possible. We want to expend a minimum of time and effort on a version of the application that is obviously broken. So, when a developer commits a change to the version control system, we want to evaluate the latest version of the application quickly. The developer who checked in then waits for the results before moving on to the next task.

There are a few things we want to do as part of our commit stage. Typically, these tasks are run as a set of jobs on a build grid (a facility provided by most CI servers) so the stage completes in a reasonable length of time. The commit stage should ideally take less than five minutes to run, and certainly no more than ten minutes. The commit stage typically includes the following steps:

- Compile the code (if necessary).
- Run a set of commit tests.
- Create binaries for use by later stages.
- Perform analysis of the code to check its health.
- Prepare artifacts, such as test databases, for use by later stages.

The first step is to compile the latest version of the source code and notify the developers who committed changes since the last successful check-in if there is an error in compilation. If this step fails, we can fail the commit stage immediately and eliminate this instance of the pipeline from further consideration.

Next, a suite of tests is run, optimized to execute very quickly. We refer to this suite of tests as commit stage tests rather than unit tests because, although the vast majority of them are indeed unit tests, it is useful to include a small selection of tests of other types at this stage in order to get a higher level of confidence that the application is really working if the commit stage passes. These are the same tests that developers run before they check in their code (or, if they have the facility to do so, through a pretested commit on the build grid).

Begin the design of your commit test suite by running all unit tests. Later, as you learn more about what types of failure are common in acceptance test runs and other later stages in the pipeline, you should add specific tests to your commit test suite to try and find them early on. This is an ongoing process optimization

that is important if you are to avoid the higher costs of finding and fixing bugs in later pipeline stages.

Establishing that your code compiles and passes tests is great, but it doesn't tell you a lot about the nonfunctional characteristics of your application. Testing nonfunctional characteristics such as capacity can be hard, but you can run analysis tools giving you feedback on such characteristics of your code base as test coverage, maintainability, and security breaches. Failure of your code to meet preset thresholds for these metrics should fail the commit stage the same way that a failing test does. Useful metrics include:

- Test coverage (if your commit tests only cover 5% of your codebase, they're pretty useless)
- Amount of duplicated code
- Cyclomatic complexity
- Afferent and efferent coupling
- Number of warnings
- Code style

The final step in the commit stage, following successful execution of everything up to this point, is the creation of a deployable assembly of your code ready for deployment into any subsequent environment. This, too, must succeed for the commit stage to be considered a success as a whole. Treating the creation of the executable code as a success criteria in its own right is a simple way of ensuring that our build process itself is also under constant evaluation and review by our continuous integration system.

Commit Stage Best Practices

Most of the practices described in Chapter 3, "Continuous Integration," apply to the commit stage. Developers are expected to wait until the commit stage of the deployment pipeline succeeds. If it fails, they should either quickly fix the problem, or back their changes out from version control. In the ideal world—a world of infinite processor power and unlimited network bandwidth—we would like our developers to wait for all tests to pass, even the manual ones, so that they could fix any problem immediately. In reality, this is not practical, as the later stages in the deployment pipeline (automated acceptance testing, capacity testing, and manual acceptance testing) are lengthy activities. This is the reason for pipelining your test process—it's important to get feedback as quickly as possible, when problems are cheap to fix, but not at the expense of getting more comprehensive feedback when it becomes available.

The Origin of the Term "Deployment Pipeline"

When we first used this idea, we named it a pipeline not because it was like a liquid flowing through a pipe; rather, for the hardcore geeks amongst us, it reminded us of the way processors "pipeline" their instruction execution in order to get a degree of parallelism. Processor chips can execute instructions in parallel. But how do you take a stream of machine instructions intended to be executed serially and divide them up into parallel streams that make sense? The way processors do this is very clever and quite complex, but in essence they often come to points where they effectively "guess" the result of an operation in a separate execution pipeline and start executing on the assumption of that guess. If the guess is later found to be wrong, the results of the stream that was based on it are simply dumped. There has been no gain—but no loss either. However, if the guess was good, the processor has just done twice as much work in the time it would take a single stream of execution—so for that spell, it was running twice as fast.

Our deployment pipeline concept works in the same way. We design our commit stage so that it will catch the majority of problems, while running very quickly. As a result, we make a "guess" that all of our subsequent test stages will pass, so we resume work on new features, preparing for the next commit and the initiation of the next release candidate. Meanwhile, our pipeline optimistically works on our assumption of success, in parallel to our development of new features.

Passing the commit stage is an important milestone in the journey of a release candidate. It is a gate in our process that, once passed, frees developers to move on to their next task. However, they retain a responsibility to monitor the progress of the later stages too. Fixing broken builds remains the top priority for the development team even when those breakages occur in the later stages of the pipeline. We are gambling on success—but are ready to pay our technical debts should our gamble fail.

If you only implement a commit stage in your development process, it usually represents an enormous step forward in the reliability and quality of the output of your teams. However, there are several more stages necessary to complete what we consider to be a minimal deployment pipeline.

The Automated Acceptance Test Gate

A comprehensive commit test suite is an excellent litmus test for many classes of errors, but there is much that it won't catch. Unit tests, which comprise the vast majority of the commit tests, are so coupled to the low-level API that it is often hard for the developers to avoid the trap of proving that the solution works in a particular way, rather than asserting that is solves a particular problem.

Why Unit Tests Aren't Enough

We once worked on a large project with around 80 developers. The system was developed using continuous integration at the heart of our development process. As a team, our build discipline was pretty good; we needed it to be with a team of this size.

One day we deployed the latest build that had passed our unit tests into a test environment. This was a lengthy but controlled approach to deployment that our environment specialists carried out. However, the system didn't seem to work. We spent a lot of time trying to find what was wrong with the configuration of the environment, but we couldn't find the problem. Then one of our senior developers tried the application on his development machine. It didn't work there either.

He stepped back through earlier and earlier versions, until he found that the system had actually stopped working three weeks earlier. A tiny, obscure bug had prevented the system from starting correctly.

This project had good unit test coverage, with the average for all modules around 90%. Despite this, 80 developers, who usually only ran the tests rather than the application itself, did not see the problem for three weeks.

We fixed the bug and introduced a couple of simple, automated smoke tests that proved that the application ran and could perform its most fundamental function as part of our continuous integration process.

We learned a lot of lessons from this and many other experiences on this big complex project. But the most fundamental one was that unit tests only test a developer's perspective of the solution to a problem. They have only a limited ability to prove that the application does what it is supposed to from a users perspective. If we want to be sure that the application provides to its users the value that we hope it will, we will need another form of test. Our developers could have achieved this by running the application more frequently themselves and interacting with it. This would have solved the specific problem that we described above, but it is not a very effective approach for a big complex application.

This story also points to another common failing in the development process that we were using. Our first assumption was that there was a problem with our deployment—that we had somehow misconfigured the system when we deployed it to our test environment. This was a fair assumption, because that sort of failure was quite common. Deploying the application was a complex, manually intensive process that was quite prone to error.

So, although we had a sophisticated, well-managed, disciplined continuous integration process in place, we still could not be confident that we could identify real functional problems. Nor could we be sure that, when it came time to deploy the system, further errors would not be introduced. Furthermore, since deployments took so long, it was often the case that the process for deployment would change every time the deployment happened. This meant that every attempt at deployment was a new experiment—a manual, error-prone process. This created a vicious circle which meant very high-risk releases.

Commit tests that run against every check-in provide us with timely feedback on problems with the latest build and on bugs in our application in the small. But without running acceptance tests in a production-like environment, we know nothing about whether the application meets the customer's specifications, nor whether it can be deployed and survive in the real world. If we want timely feedback on these topics, we must extend the range of our continuous integration process to test and rehearse these aspects of our system too.

The relationship of the automated acceptance test stage of our deployment pipeline to functional acceptance testing is similar to that of the commit stage to unit testing. The majority of tests running during the acceptance test stage are functional acceptance tests, but not all.

The goal of the acceptance test stage is to assert that the system delivers the value the customer is expecting and that it meets the acceptance criteria. The acceptance test stage also serves as a regression test suite, verifying that no bugs are introduced into existing behavior by new changes. As we describe in Chapter 8, "Automated Acceptance Testing," the process of creating and maintaining automated acceptance tests is not carried out by separate teams but is brought into the heart of the development process and carried out by cross-functional delivery teams. Developers, testers, and customers work together to create these tests alongside the unit tests and the code they write as part of their normal development process.

Crucially, the development team must respond immediately to acceptance test breakages that occur as part of the normal development process. They must decide if the breakage is a result of a regression that has been introduced, an intentional change in the behavior of the application, or a problem with the test. Then they must take the appropriate action to get the automated acceptance test suite passing again.

The automated acceptance test gate is the second significant milestone in the lifecycle of a release candidate. The deployment pipeline will only allow the later stages, such as manually requested deployments, to access builds that have successfully overcome the hurdle of automated acceptance testing. While it is possible to try and subvert the system, this is so time-consuming and expensive that the effort is much better spent on fixing the problem that the deployment pipeline has identified and deploying in the controlled and repeatable manner it supports. The deployment pipeline makes it easier to do the right thing than to do the wrong thing, so teams do the right thing.

Thus a release candidate that does not meet all of its acceptance criteria will never get released to users.

Automated Acceptance Test Best Practices

It is important to consider the environments that your application will encounter in production. If you're only deploying to a single production environment under your control, you're lucky. Simply run your acceptance tests on a copy of this environment. If the production environment is complex or expensive, you can use a scaled-down version of it, perhaps using a couple of middleware servers while there might be many of them in production. If your application depends on external services, you can use test doubles for any external infrastructure that you depend on. We go into more detail on these approaches in Chapter 8, "Automated Acceptance Testing."

If you have to target many different environments, for example if you're developing software that has to be installed on a user's computer, you will need to run acceptance tests on a selection of likely target environments. This is most easily accomplished with a build grid. Set up a selection of test environments, at least one for each target test environment, and run acceptance tests in parallel on all of them.

In many organizations where automated functional testing is done at all, a common practice is to have a separate team dedicated to the production and maintenance of the test suite. As described at length in Chapter 4, "Implementing a Testing Strategy," this is a bad idea. The most problematic outcome is that the developers don't feel as if they own the acceptance tests. As a result, they tend not to pay attention to the failure of this stage of the deployment pipeline, which leads to it being broken for long periods of time. Acceptance tests written without developer involvement also tend to be tightly coupled to the UI and thus brittle and badly factored, because the testers don't have any insight into the UI's underlying design and lack the skills to create abstraction layers or run acceptance tests against a public API.

The reality is that *the whole team owns the acceptance tests*, in the same way as the whole team owns every stage of the pipeline. If the acceptance tests fail, the whole team should stop and fix them immediately.

One important corollary of this practice is that developers must be able to run automated acceptance tests on their development environments. It should be easy for a developer who finds an acceptance test failure to fix it easily on their own machine and verify the fix by running that acceptance test locally. The most common obstacles to this are insufficient licenses for the testing software being used and an application architecture that prevents the system from being deployed on a development environment so that the acceptance tests can be run against it. If your automated acceptance testing strategy is to succeed in the long term, these kinds of obstacles need to be removed.

It can be easy for acceptance tests to become too tightly coupled to a particular solution in the application rather than asserting the business value of the system. When this happens, more and more time is spent maintaining the acceptance tests as small changes in the behavior of the system invalidate tests. Acceptance tests should be expressed in the language of the business (what Eric Evans calls the "ubiquitous language"³), not in the language of the technology of the application. By this we mean that while it is fine to write the acceptance tests in the

^{3.} Evans, 2004.

same programming language that your team uses for development, the abstraction should work at the level of business behavior—"place order" rather than "click order button," "confirm fund transfer" rather than "check fund_table has results," and so on.

While acceptance tests are extremely valuable, they can also be expensive to create and maintain. It is thus essential to bear in mind that automated acceptance tests are also regression tests. Don't follow a naive process of taking your acceptance criteria and blindly automating every one.

We have worked on several projects that found, as a result of following some of the bad practices described above, that the automated functional tests were not delivering enough value. They were costing far too much to maintain, and so automated functional testing was stopped. This is the right decision if the tests cost more effort than they save, but changing the way the creation and maintenance of the tests are managed can dramatically reduce the effort expended and change the cost-benefit equation significantly. Doing acceptance testing right is the main subject of Chapter 8, "Automated Acceptance Testing."

Subsequent Test Stages

The acceptance test stage is a significant milestone in the lifecycle of a release candidate. Once this stage has been completed, a successful release candidate has moved on from something that is largely the domain of the development team to something of wider interest and use.

For the simplest deployment pipelines, a build that has passed acceptance testing is ready for release to users, at least as far as the automated testing of the system is concerned. If the candidate fails this stage, it by definition is not fit to be released.

The progression of the release candidate to this point has been automatic, with successful candidates being automatically promoted to the next stage. If you are delivering software incrementally, it is possible to have an automated deployment to production, as described in Timothy Fitz' blog entry, "Continuous Deployment" [dbnlG8]. But for many systems, some form of manual testing is desirable before release, even when you have a comprehensive set of automated tests. Many projects have environments for testing integration with other systems, environments for testing capacity, exploratory testing environments, and staging and production environments. Each of these environments can be more or less production-like and have their own unique configuration.

The deployment pipeline takes care of deployments to testing environments too. Release management systems such as AntHill Pro and Go provide the ability to see what is currently deployed into each environment and to perform a pushbutton deployment into that environment. Of course behind the scenes, these simply run the deployment scripts you have written to perform the deployment.

It is also possible to build your own system to do this, based on open source tools such as Hudson or the CruiseControl family, although commercial tools provide visualizations, reporting, and fine-grained authorization of deployments out of the box. If you create your own system, the key requirements are to be able to see a list of release candidates that have passed the acceptance test stage, have a button to deploy the version of your choice into the environment of your choice, see which release candidate is currently deployed in each environment and which version in version control it came from. Figure 5.7 shows a home-brewed system that performs these functions.


Figure 5.7 Example deployment page

Deployments to these environments may be executed in sequence, each one depending on the successful outcome of the one before, so that you can only deploy to production once you have deployed to UAT and staging. They could also occur in parallel, or be offered as optional stages that are manually selected.

Crucially, the deployment pipeline allows testers to deploy any build to their testing environments on demand. This replaces the concept of the "nightly build." In the deployment pipeline, instead of testers being given a build based on an arbitrary revision (the last change committed before everybody went home), testers can see which builds passed the automated tests, which changes were made to the application, and choose the build they want. If the build turns out to be unsatisfactory in some way—perhaps it does not include the correct change, or contains some bug which makes it unsuitable for testing—the testers can redeploy any other build.

Manual Testing

In iterative processes, acceptance testing is always followed by some manual testing in the form of exploratory testing, usability testing, and showcases. Before this point, developers may have demonstrated features of the application to analysts and testers, but neither of these roles will have wasted time on a build that is not known to have passed automated acceptance testing. A tester's role in this process should not be to regression-test the system, but first of all to ensure that the acceptance tests genuinely validate the behavior of the system by manually proving that the acceptance criteria are met.

After that, testers focus on the sort of testing that human beings excel at but automated tests are poor at. They do exploratory testing, perform user testing of the application's usability, check the look and feel on various platforms, and carry out pathological worst-case tests. Automated acceptance testing is what frees up time for testers so they can concentrate on these high-value activities, instead of being human test-script execution machines.

Nonfunctional Testing

Every system has many nonfunctional requirements. For example, almost every system has some kind of requirements on capacity and security, or the service-level agreements it must conform to. It usually makes sense to run automated tests to measure how well the system adheres to these requirements. For more details on how to achieve this, see Chapter 9, "Testing Nonfunctional Requirements." For other systems, testing of nonfunctional requirements need not be done on a continuous basis. Where it is required, in our experience it is still valuable to create a stage in your pipeline for running these automated tests.

Whether the results of the capacity test stage form a gate or simply inform human decision-making is one of the criteria that determine the organization of the deployment pipeline. For very high-performance applications, it makes sense to run capacity testing as a wholly automated outcome of a release candidate successfully passing the acceptance test stage. If the candidate fails capacity testing, it is not usually deemed to be deployable.

For many applications, though, the judgment of what is deemed acceptable is more subjective than that. It makes more sense to present the results at the conclusion of the capacity test stage and allow a human being to decide whether the release candidate should be promoted or not.

Preparing to Release

There is a business risk associated with every release of a production system. At best, if there is a serious problem at the point of release, it may delay the introduction of valuable new capabilities. At worst, if there is no sensible back-out

plan in place, it may leave the business without mission-critical resources because they had to be decommissioned as part of the release of the new system.

The mitigation of these problems is very simple when we view the release step as a natural outcome of our deployment pipeline. Fundamentally, we want to

- Have a release plan that is created and maintained by everybody involved in delivering the software, including developers and testers, as well as operations, infrastructure, and support personnel
- Minimize the effect of people making mistakes by automating as much of the process as possible, starting with the most error-prone stages
- Rehearse the procedure often in production-like environments, so you can debug the process and the technology supporting it
- Have the ability to back out a release if things don't go according to plan
- Have a strategy for migrating configuration and production data as part of the upgrade and rollback processes

Our goal is a completely automated release process. Releasing should be as simple as choosing a version of the application to release and pressing a button. Backing out should be just as simple. There is a great deal more information on these topics in Chapter 10, "Deploying and Releasing Applications."

Automating Deployment and Release

The less control we have over the environment in which our code executes, the more potential there is for unexpected behaviors. Thus, whenever we release a software system, we want to be in control of every single bit that is deployed. There are two factors that may work against this ideal. The first is that for many applications, you simply don't have full control of the operational environment of the software that you create. This is especially true of products and applications that are installed by users, such as games or office applications. This problem is generally mitigated by selecting a representative sample of target environments and running your automated acceptance test suite on each of these sample environments in parallel. You can then mine the data produced to work out which tests fail on which platforms.

The second constraint is that the cost of establishing that degree of control is usually assumed to outweigh the benefits. However, usually the converse is true: Most problems with production environments are caused by insufficient control. As we describe in Chapter 11, production environments should be completely locked down—changes to them should only be made through automated processes. That includes not only deployment of your application, but also changes to their configuration, software stack, network topology, and state. Only in this way is it possible to reliably audit them, diagnose problems, and repair them in

a predictable time. As the complexity of the system increases, so does the number of different types of servers, and the higher the level of performance required, the more vital this level of control becomes.

The process for managing your production environment should be used for your other testing environments such as staging, integration, and so forth. In this way you can use your automated change management system to create a perfectly tuned configuration in your manual testing environments. These can be tuned to perfection, perhaps using feedback from capacity testing to evaluate the configuration changes that you make. When you are happy with the result, you can replicate it to every server that needs that configuration, including production, in a predictable, reliable way. All aspects of the environment should be managed in this way, including middleware (databases, web servers, message brokers, and application servers). Each can be tuned and tweaked, with the optimal settings added to your configuration baseline.

The costs of automating the provision and maintenance of environments can be lowered significantly by using automated provisioning and management of environments, good configuration management practices, and (if appropriate) virtualization.

Once the environment's configuration is managed correctly, the application can be deployed. The details of this vary widely depending on the technologies employed in the system, but the steps are always very similar. We exploit this similarity in our approach to the creation of build and deployment scripts, discussed in Chapter 6, "Build and Deployment Scripting," and in the way in which we monitor our process.

With automated deployment and release, the process of delivery becomes democratized. Developers, testers, and operations teams no longer need to rely on ticketing systems and email threads to get builds deployed so they can gather feedback on the production readiness of the system. Testers can decide which version of the system they want in their test environment without needing to be technical experts themselves, nor relying on the availability of such expertise to make the deployment. Since deployment is simple, they can change the build under test more often, perhaps returning to an earlier version of the system to compare its behavior with that of the latest version when they find a particularly interesting bug. Sales people can access the latest version of the application with the killer feature that will swing the deal with a client. There are more subtle changes too. In our experience, people begin to relax a little. They perceive the project as a whole as less risky—mainly because it is less risky.

An important reason for the reduction in risk is the degree to which the process of release itself is rehearsed, tested, and perfected. Since you use the same process to deploy your system to each of your environments and to release it, the deployment process is tested very frequently—perhaps many times a day. After you have deployed a complex system for the fiftieth or hundredth time without a hitch, you don't think about it as a big event any more. Our goal is to get to that stage as quickly as possible. If we want to be wholly confident in the

release process and the technology, we must use it and prove it to be good on a regular basis, just like any other aspect of our system. It should be possible to deploy a single change to production through the deployment pipeline with the minimum possible time and ceremony. The release process should be continuously evaluated and improved, identifying any problems as close to the point at which they were introduced as possible.

Many businesses require the ability to release new versions of their software several times a day. Even product companies often need to make new versions of their software available to users quickly, in case critical defects or security holes are found. The deployment pipeline and the associated practices in this book are what makes it possible to do this safely and reliably. Although many agile development processes thrive on frequent release into production—a process we recommend very strongly when it is applicable—it doesn't always make sense to do so. Sometimes we have to do a lot of work before we are in a position to release a set of features that makes sense to our users as a whole, particularly in the realm of product development. However, even if you don't need to release your software several times a day, the process of implementing a deployment pipeline will still make an enormous positive impact on your organization's ability to deliver software rapidly and reliably.

Backing Out Changes

There are two reasons why release days are traditionally feared. The first one is the fear of introducing a problem because somebody might make a hard-to-detect mistake while going through the manual steps of a software release, or because there is a mistake in the instructions. The second fear is that, should the release fail, either because of a problem in the release process or a defect in the new version of the software, you are committed. In either case, the only hope is that you will be clever enough to solve the problem very quickly.

The first problem we mitigate by essentially rehearsing the release many times a day, proving that our automated deployment system works. The second fear is mitigated by providing a back-out strategy. In the worst case, you can then get back to where you were before you began the release, which allows you to take time to evaluate the problem and find a sensible solution.

In general, the best back-out strategy is to keep the previous version of your application available while the new version is being released—and for some time afterwards. This is the basis for some of the deployment patterns we discuss in Chapter 10, "Deploying and Releasing Applications." In a very simple application, this can be achieved (ignoring data and configuration migrations) by having each release in a directory and using a symlink to point to the current version. Usually, the most complex problem associated with both deploying and rolling back is migrating the production data. This is discussed at length in Chapter 12, "Managing Data."

The next best option is to redeploy the previous good version of your appliation from scratch. To this end, you should have the ability to click a button to release any version of your application that has passed all stages of testing, just as you can with other environments under the control of the deployment pipeline. This idealistic position is fully achievable for some systems, even for systems with significant amounts of data associated with them. However, for some systems, even for individual changes, the cost of providing a full, version-neutral back-out may be excessive in time, if not money. Nevertheless, the ideal is useful, because it sets a target which every project should strive to achieve. Even if it falls somewhat short in some respects, the closer you approach this ideal position the easier your deployment becomes.

On no account should you have a different process for backing out than you do for deploying, or perform incremental deployments or rollbacks. These processes will be rarely tested and therefore unreliable. They will also not start from a known-good baseline, and therefore will be brittle. Always roll back either by keeping an old version of the application deployed or by completely redeploying a previous known-good version.

Building on Success

By the time a release candidate is available for deployment into production, we will know with certainty that the following assertions about it are true:

- The code can compile.
- The code does what our developers think it should because it passed its unit tests.
- The system does what our analysts or users think it should because it passed all of the acceptance tests.
- Configuration of infrastructure and baseline environments is managed appropriately, because the application has been tested in an analog of production.
- The code has all of the right components in place because it was deployable.
- The deployment system works because, at a minimum, it will have been used on this release candidate at least once in a development environment, once in the acceptance test stage, and once in a testing environment before the candidate could have been promoted to this stage.
- The version control system holds everything we need to deploy, without the need for manual intervention, because we have already deployed the system several times.

This "building upon success" approach, allied with our mantra of failing the process or any part of it as quickly as possible, works at every level.

Implementing a Deployment Pipeline

Whether you're starting a new project from scratch or trying to create an automated pipeline for an existing system, you should generally take an incremental approach to implementing a deployment pipeline. In this section we'll set out a strategy for going from nothing to a complete pipeline. In general, the steps look like this:

- 1. Model your value stream and create a walking skeleton.
- 2. Automate the build and deployment process.
- 3. Automate unit tests and code analysis.
- 4. Automate acceptance tests.
- 5. Automate releases.

Modeling Your Value Stream and Creating a Walking Skeleton

As described at the beginning of this chapter, the first step is to map out the part of your value stream that goes from check-in to release. If your project is already up and running, you can do this in about half an hour using pencil and paper. Go and speak to everybody involved in this process, and write down the steps. Include best guesses for elapsed time and value-added time. If you're working on a new project, you will have to come up with an appropriate value stream. One way to do this is to look at another project within the same organization that has characteristics similar to yours. Alternatively, you could start with a bare minimum: a commit stage to build your application and run basic metrics and unit tests, a stage to run acceptance tests, and a third stage to deploy your application to a production-like environment so you can demo it.

Once you have a value stream map, you can go ahead and model your process in your continuous integration and release management tool. If your tool doesn't allow you to model your value stream directly, you can simulate it by using dependencies between projects. Each of these projects should do nothing at first—they are just placeholders that you can trigger in turn. Using our "bare minimum" example, the commit stage should be run every time somebody checks in to version control. The stage that runs the acceptance tests should trigger automatically when the commit stage passes, using the same binary created in the commit stage. Any stages that deploy the binaries to a production-like environment for manual testing or release purposes should require you to press a button in order to select the version to deploy, and this capability will usually require authorization.

You can then make these placeholders actually do something. If your project is already well under way, that means plugging in your existing build, test, and deploy scripts. If not, your aim is to create a "walking skeleton" [bEUuac], which means doing the smallest possible amount of work to get all the key elements in place. First of all, get the commit stage working. If you don't have any code or unit tests yet, just create the simplest possible "Hello world" example or, for a web application, a single HTML page, and put a single unit test in place that asserts true. Then you can do the deployment—perhaps setting up a virtual directory on IIS and putting your web page into it. Finally, you can do the acceptance test—you need to do this after you've done the deployment, since you need your application deployed in order to run acceptance tests against it. Your acceptance test can crank up WebDriver or Sahi and verify that the web page contains the text "Hello world."

On a new project, all this should be done before work starts on development—as part of iteration zero, if you're using an iterative development process. Your organization's system administrators or operations personnel should be involved in setting up a production-like environment to run demos from and developing the scripts to deploy your application to it. In the following sections, there's more detail on how to create the walking skeleton and develop it as your project grows.

Automating the Build and Deployment Process

The first step in implementing a pipeline is to automate the build and deployment process. The build process takes source code as its input and produces binaries as output. "Binaries" is a deliberately vague word, since what your build process produces will depend on what technology you're using. The key characteristic of binaries is that you should be able to copy them onto a new machine and, given an appropriately configured environment and the correct configuration for the application in that environment, start your application—without relying on any part of your development toolchain being installed on that machine.

The build process should be performed every time someone checks in by your continuous integration server software. Use one of the many tools listed in the "Implementing Continuous Integration" section on page 56. Your CI server should be configured to watch your version control system, check out or update your source code every time a change is made to it, run the automated build process, and store the binaries on the filesystem where they are accessible to the whole team via the CI server's user interface.

Once you have a continuous build process up and running, the next step is automating deployment. First of all, you need to get a machine to deploy your application on. For a new project, this can be the machine your continuous integration server is on. For a project that is more mature, you may need to find several machines. Depending on your organization's conventions, this environment can be called the staging or user acceptance testing (UAT) environment. Either

way, this environment should be somewhat production-like, as described in Chapter 10, "Deploying and Releasing Applications," and its provisioning and maintenance should be a fully automated process, as described in Chapter 11, "Managing Infrastructure and Environments."

Several common approaches to deployment automation are discussed in Chapter 6, "Build and Deployment Scripting." Deployment may involve packaging your application first, perhaps into several separate packages if different parts of the application need to be installed on separate machines. Next, the process of installing and configuring your application should be automated. Finally, you should write some form of automated deployment test that verifies that the application has been successfully deployed. It is important that the deployment process is reliable, as it is also used as a prerequisite for automated acceptance testing.

Once your application's deployment process is automated, the next step is to be able to perform push-button deployments to your UAT environment. Configure your CI server so that you can choose any build of your application and click a button to trigger a process that takes the binaries produced by that build, runs the script that deploys the build, and runs the deployment test. Make sure that when developing your build and deployment system you make use of the principles we describe, such as building your binaries only once and separating configuration from binaries, so that the same binaries may be used in every environment. This will ensure that the configuration management for your project is put on a sound footing.

Except for user-installed software, the release process should be the same process you use to deploy to a testing environment. The only technical differences should be in the configuration of the environment.

Automating the Unit Tests and Code Analysis

The next step in developing your deployment pipeline is implementing a full commit stage. This means running unit tests, code analysis, and ultimately a selection of acceptance and integration tests on every check-in. Running unit tests should not require any complex setup, because unit tests by definition don't rely on your application running. Instead, they can be run by one of the many xUnit-style frameworks against your binaries.

Since unit tests do not touch the filesystem or database (or they'd be component tests), they should also be fast to run. This is why you should start running your unit tests directly after building your application. You can also then run static analysis tools against your application to report useful diagnostic data such as coding style, code coverage, cyclomatic complexity, coupling, and so forth.

As your application gets more complex, you will need to write a large number of unit tests and a set of component tests as well. These should all go into the commit stage. Once the commit stage gets over five minutes, it makes sense to split it into suites that run in parallel. In order to do this, you'll need to get several


machines (or one machine with plenty of RAM and a few CPUs) and use a CI server that supports splitting up work and running it in parallel.

Automating Acceptance Tests

The acceptance test phase of your pipeline can reuse the script you use to deploy to your testing environment. The only difference is that after the smoke tests are run, the acceptance test framework needs to be started up, and the reports it generates should be collected at the end of the test run for analysis. It also makes sense to store the logs created by your application. If your application has a GUI, you can also use a tool like Vnc2swf to create a screen recording as the acceptance tests are running to help you debug problems.

Acceptance tests fall into two types: functional and nonfunctional. It is essential to start testing nonfunctional parameters such as capacity and scaling characteristics from early on in any project, so that you have some idea of whether your application will meet its nonfunctional requirements. In terms of setup and deployment, this stage can work exactly the same way as the functional acceptance testing stage. However, the tests of course will differ (see Chapter 9, "Testing Nonfunctional Requirements," for more on creating such tests). When you start off, it is perfectly possible to run acceptance tests and performance tests back-to-back as part of a single stage. You can then separate them in order to be able to distinguish easily which set of tests failed. A good set of automated acceptance tests will help you track down intermittent and hard-to-reproduce problems such as race conditions, deadlocks, and resource contention that will be a good deal harder to discover and debug once your application is released.

The varieties of tests you create as part of the acceptance test and commit test stages of your pipeline will of course be determined by your testing strategy (see Chapter 4, "Implementing a Testing Strategy"). However, you should try and get at least one or two of each type of test you need to run automated early on in your project's life, and incorporate them into your deployment pipeline. Thus you will have a framework that makes it easy to add tests as your project grows.

Evolving Your Pipeline

The steps we describe above are found in pretty much every value stream, and hence pipeline, that we have seen. They are usually the first targets for automation. As your project gets more complex, your value stream will evolve. There are two other common potential extensions to the pipeline: components and branches. Large applications are best built as a set of components which are assembled together. In such projects, it may make sense to have a minipipeline for each component, and then a pipeline that assembles all the components and puts the entire application through acceptance tests, nonfunctional tests, and then deployment to testing, staging, and production environments. This topic is dealt with

at length in Chapter 13, "Managing Components and Dependencies." Managing branches is discussed in Chapter 14, "Advanced Version Control."

The implementation of the pipeline will vary enormously between projects, but the tasks themselves are consistent for most projects. Using them as a pattern can speed up the creation of the build and deployment process for any project. However, ultimately, the point of the pipeline is to model your process for building, deploying, testing, and releasing your application. The pipeline then ensures that each change can pass through this process independently in as automated a fashion as possible.

As you implement the pipeline, you will find that the conversations you have with the people involved and the gains in efficiency you realize will, in turn, have an effect on your process. Thus it is important to remember three things.

First of all, the whole pipeline does not need to be implemented at once. It should be implemented incrementally. If there is a part of your process that is currently manual, create a placeholder for it in your workflow. Ensure your implementation records when this manual process is started and when it completes. This allows you to see how much time is spent on each manual process, and thus estimate to what extent it is a bottleneck.

Second, your pipeline is a rich source of data on the efficiency of your process for building, deploying, testing, and releasing applications. The deployment pipeline implementation you create should record every time a process starts and finishes, and what the exact changes were that went through each stage of your process. This data, in turn, allows you to measure the cycle time from committing a change to having it deployed into production, and the time spent on each stage in the process (some of the commercial tools on the market will do this for you). Thus it becomes possible to see exactly what your process' bottlenecks are and attack them in order of priority.

Finally, your deployment pipeline is a living system. As you work continuously to improve your delivery process, you should continue to take care of your deployment pipeline, working to improve and refactor it the same way you work on the applications you are using it to deliver.

Metrics

Feedback is at the heart of any software delivery process. The best way to improve feedback is to make the feedback cycles short and the results visible. You should measure continually and broadcast the results of the measurements in some hard-to-avoid manner, such as on a very visible poster on the wall, or on a computer display dedicated to showing bold, big results. Such devices are known as information radiators.

The important question, though, is: What should you measure? What you choose to measure will have an enormous influence on the behavior of your team (this is known as the Hawthorne effect). Measure the lines of code, and developers

will write many short lines of code. Measure the number of defects fixed, and testers will log bugs that could be fixed by a quick discussion with a developer.

According to the lean philosophy, it is essential to optimize globally, not locally. If you spend a lot of time removing a bottleneck that is not actually the one constraining your delivery process, you will make no difference to the delivery process. So it is important to have a global metric that can be used to determine if the delivery process as a whole has a problem.

For the software delivery process, the most important global metric is cycle time. This is the time between deciding that a feature needs to be implemented and having that feature released to users. As Mary Poppendieck asks, "How long would it take your organization to deploy a change that involves just one single line of code? Do you do this on a repeatable, reliable basis?" This metric is hard to measure because it covers many parts of the software delivery process—from analysis, through development, to release. However, it tells you more about your process than any other metric.

Many projects, incorrectly, choose other measures as their primary metrics. Projects concerned with the quality of their software often choose to measure the number of defects. However, this is a secondary measure. If a team using this measure discovers a defect, but it takes six months to release a fix for it, knowing that the defect exists is not very useful. Focusing on the reduction of cycle time encourages the practices that increase quality, such as the use of a comprehensive automated suite of tests that is run as a result of every check-in.

A proper implementation of a deployment pipeline should make it simple to calculate the part of the cycle time corresponding to the part of the value stream from check-in to release. It should also let you see the lead time from the check-in to each stage of your process, so you can discover your bottlenecks.

Once you know the cycle time for your application, you can work out how best to reduce it. You can use the Theory of Constraints to do this by applying the following process.

- 1. Identify the limiting constraint on your system. This is the part of your build, test, deploy, and release process that is the bottleneck. To pick an example at random, perhaps it's the manual testing process.
- 2. Exploit the constraint. This means ensuring that you should maximize the throughput of that part of the process. In our example (manual testing), you would make sure that there is always a buffer of stories waiting to be manually tested, and ensure that the resources involved in manual testing don't get used for anything else.
- 3. Subordinate all other processes to the constraint. This implies that other resources will not work at 100% for example, if your developers work developing stories at full capacity, the backlog of stories waiting to be tested would

^{4.} Implementing Lean Software Development, p. 59.

keep on growing. Instead, have your developers work just hard enough to keep the backlog constant and spend the rest of their time writing automated tests to catch bugs so that less time needs to be spent testing manually.

- 4. Elevate the constraint. If your cycle time is still too long (in other words, steps 2 and 3 haven't helped enough), you need to increase the resources available—hire more testers, or perhaps invest more effort in automated testing.
- 5. Rinse and repeat. Find the next constraint on your system and go back to step 1.

While cycle time is the most important metric in software delivery, there are a number of other *diagnostics* that can warn you of problems. These include

- Automated test coverage
- Properties of the codebase such as the amount of duplication, cyclomatic complexity, efferent and afferent coupling, style problems, and so on
- Number of defects
- Velocity, the rate at which your team delivers working, tested, ready for use code
- Number of commits to the version control system per day
- Number of builds per day
- Number of build failures per day
- Duration of build, including automated tests

It is worth considering how these metrics are presented. The reports described above produce a huge amount of data, and interpreting this data is an art. Program managers, for example, might expect to see this data analyzed and aggregated into a single "health" metric that is represented in the form of a traffic light that shows red, amber, or green. A team's technical lead will want much more detail, but even they will not want to wade through pages and pages of reports. Our colleague, Julias Shaw, created a project called Panopticode that runs a series of these reports against Java code and produces rich, dense visualizations (such as Figure 5.8) that let you see at a glance whether there is a problem with your codebase and where it lies. The key is to create visualizations that aggregate the data and present them in such a form that the human brain can use its unparalleled pattern-matching skills most effectively to identify problems with your process or codebase.


Figure 5.8 A tree map generated by Panopticode showing cyclomatic complexity for a Java codebase

Each team's continuous integration server should generate these reports and visualizations on each check-in, and store the reports in your artifact repository. You should then collate the results in a database, and track them across every team. These results should be published on an internal website—have a page for each project. Finally, aggregate them together so that they can be monitored across all of the projects in your development program, or even your whole organization.

Summary

The purpose of the deployment pipeline is to give everyone involved in delivering software visibility into the progress of builds from check-in to release. It should be possible to see which changes have broken the application and which resulted in release candidates suitable for manual testing or release. Your implementation should make it possible to perform push-button deployments into manual testing environments, and to see which release candidates are in those environments. Choosing to release a particular version of your application should also be a push-button task that can be performed with full knowledge that the release

candidate being deployed has passed the entire pipeline successfully, and hence has had a battery of automated and manual tests performed on it in a production-like environment.

Once you have a deployment pipeline implemented, inefficiencies in your release process will become obvious. All kinds of useful information can be derived from a working deployment pipeline, such as how long it takes a release candidate to get through the various manual testing stages, the average cycle time from checkin to release, and how many defects are discovered at which stages in your process. Once you have this information, you can work to optimize your process for building and releasing software.

There is no one-size-fits-all solution to the complex problem of implementing a deployment pipeline. The crucial point is to create a system of record that manages each change from check-in to release, providing the information you need to discover problems as early as possible in the process. Having an implementation of the deployment pipeline can then be used to drive out inefficiencies in your process so you can make your feedback cycle faster and more powerful, perhaps by adding more automated acceptance tests and parallelizing them more aggressively, or by making your testing environments more production-like, or by implementing better configuration management processes.

A deployment pipeline, in turn, depends on having some foundations in place: good configuration management, automated scripts for building and deploying your application, and automated tests to prove that your application will deliver value to its users. It also requires discipline, such as ensuring that only changes that have passed through the automated build, test, and deployment system get released. We discuss these prerequisites and the necessary disciplines in Chapter 15, "Managing Continuous Delivery," which includes a maturity model for continuous integration, testing, data management, and so forth.

The following chapters of the book dive into considerably more detail on implementing deployment pipelines, exploring some of the common issues that may arise and discussing techniques that can be adopted within the context of the full lifecycle deployment pipelines described here.

Index

A	definition of, 85
A/B testing, 264	deployment pipeline gate of, 122–126
Aardvarks, 218	encapsulating, 206–207
Absolute paths in build scripts, 164	failing, 124
Abstraction layer	fragility of, 88, 125, 200, 205
for acceptance tests, 198-204	functional, 124
for database access, 335	isolation in, 205, 220
for testing against UI, 88, 201	layering, 191
in branch by abstraction, 349	maintainability of, 190–192
Acceptance criteria	manual, 86, 189
and nonfunctional requirements, 227-228	parallel executing, 199, 220, 336
and test data, 336	performance of, 218–222
as executable specifications, 195-198	record-and-playback for, 191, 197
for acceptance tests, 85, 89	reliability of, 200, 219
for automated tests, 93	running on development machines, 62,
for change management, 441	190
for organizational change, 420	screen recording for, 136, 213–214
managing, 197	shared resources for, 219-220
round-tripping, 200	test data managing in, 336, 339-341
Acceptance test stage	testing against UI, 192-193
and test data, 339-341	turning into capacity tests, 238
as part of deployment pipeline, 110	UI coupling, 125, 192, 201
workflow of, 187	use cases for, 86
Acceptance tests	validating, 192
against UI, 88	value proposition for, 188–193, 351
and analysis, 190	vs. unit tests, 188
and asynchronicity, 200, 207-210	who owns them, 125, 215
and cloud computing, 220-222, 313	window driver pattern of, 201–204
and external systems, 210	Access control, 284, 438–439
and team size, 214	for infrastructure, 285–286
and test doubles, 210-212	AccuRev, 385, 399, 403
and the delivery process, 99-101	ActiveDirectory, 290
and the deployment pipeline, 213-218	ActiveRecord migrations, 328
and timeouts, 207-210	Actor model, 359
and virtualization, 310	Adapting agile processes, 427
application driver layer, 198–204	Adaptive tests, 336, 338
as part of:	Agile development, 427
CI, 61	frequent releases in, 131
commit stage, 120	refactorings in, 330
integration pipeline, 362	showcases during, 90
automating, 86-88, 136	AgileDox, 201
back doors in, 206	Albacore, 151

Alerts, 281–282	and the deployment pipeline, 175-177,
Algorithms and application performance,	374–375
230	auditing, 373
Alternate path, 86	implementing in a shared filesystem, 375
Amazon, 316	managing, 373–375
Amazon EC2, 221, 261, 312	organization-specific, 355
Amazon Web Services (AWS), 261, 312–315	purging, 175
Analysis, 193–195	vs. version control, 166
and acceptance tests, 190	Artifactory, 111, 355, 361, 373, 375
and incremental development, 349	Artifacts, 111
and nonfunctional requirements, 226-228	Assemblies
Analysts, 193	and dependency management, 353
Ant, 147–148	and labels, 374
AntHill Pro, 58, 126, 255, 373	and traceability, 166
Antipatterns	Asynchrony
deploying after development, 7-9	and acceptance testing, 200, 207-210
deploying software manually, 5-7	and capacity testing, 239
long-lived branches, 411	and unit testing, 180
manual configuration management, 9-10	ATAM (Architectural Tradeoff Analysis
of nonfunctional requirements, 230	Method), 227
solved by the deployment pipeline, 105	Atomic commits, 383–384
Apache, 320	Atomic tests, 205, 337
API (Application Programming Interface),	Auditing
340, 357, 367, 369	and acceptance criteria, 198
Application configuration	and data archiving, 282
and testing, 46	and deployment, 273
management of, 39	and distributed version control, 396
Application driver, 191	and environment management, 129
Application driver pattern, 198–204	and locking down infrastructure, 286
Application lifecycle	and poor tools, 300
and the release strategy, 250	and rebuilding binaries, 114
phases of, 421–429	and the deployment pipeline, 418
Application servers, 296	as a nonfunctional requirement, 227
Approval process, 112, 250, 254, 267, 285,	as a requirement of IT operations,
437	280–281
APT repository, 294	as part of:
Aptitude, 294	delivery, 429
Arch, 396	release strategy, 251
Architecture	management of, 436–441
and components, 346	of artifact repositories, 373
and Conway's Law, 360	of infrastructure changes, 287
and nonfunctional requirements, 105,	of manual processes, 6
226–228	Automated tests
as part of inception, 423	and continuous deployment, 266
Archiving	and runtime configuration, 348
as a requirement of operations, 282	and stream-based version control, 403
as part of the release strategy, 251	as part of project initiation, 430
Artifact repository	as prerequisite for:
and deployment, 256	CI, 59–60
and pipelining dependencies, 366	merging, 390
	quality, 434

failing, commenting out, 70	building, 438
for infrastructure, 323	only once, 113–115
See also Acceptance tests, Capacity tests,	definition of, 134
Unit tests	environment-specific, 115
Automation	in CVS, 383
as a principle of continuous delivery, 25	managing, 373–375
benefits of, 5–7	re-creatability from version control, 33,
effect on feedback, 14	175, 354, 363, 373
for risk reducing, 418	separating out configuration from, 50
importance of, 12	shared filesystem for, 166
of database initialization, 326–327	Binary file formats, 300
of database migration, 327–331, 340	BitBucket, 394
of deployment, 152-153	BitKeeper, 386, 395
vs. documentation, 287, 437–438	BizTalk, 311
Autonomic infrastructure, 278, 292, 301	BladeLogic, 161, 287, 289, 291, 296
Availability, 91, 314, 423	Blue-green deployments, 261–262, 301,
Azure, 313, 317	332–333
	BMC, 156, 161, 289, 291, 318
В	Bootstrapping problem, 372
Back doors in acceptance tests, 206	Bottlenecks, 106, 138
Backing out	Boundary value analysis, 86
planning, 129, 251, 441	Branch by abstraction, 334–335, 349–351,
ways of, 131-132	360, 415
Backlogs	Branches
defect, 99-101	integrating, 389
requirement, 425	maintenance, 389
as part of:	release, 389
release plan, 251	Branching
service continuity planning, 282	and CI, 59, 390-393
network, 302	branch by feature, 36, 81, 349, 405,
Backwards compatibility, 371	410–412
Ball of mud, 351, 359	branch by team, 412-415
Baseline	branch for release, 346, 367
and version control, 166	deferred, 390
and virtualization, 305	definition of, 388–393
environments, 51, 155	early, 390
Bash, 282	environmental, 388
Batch processing, 167	functional, 388
Bazaar, 396	in CVS, 383
Bcfg2, 291	in Subversion, 384
Behavior-driven development, 195, 204, 323	organizational, 388
Behavior-driven monitoring, 322–323	physical, 388
Bench, 243	policies of, 389
Beta testing, 90	procedural, 388
Big, visible displays. See Dashboards	reasons of, 381
BigTable, 315	Brittle tests, 125, 191
Binaries	BSD (Berkeley Software Distribution), 355
and packaging, 154	BSD ports, 294
and pessimistic locking, 387	Bug queue. See Backlogs, defect
and version control, 35, 373	

Build	planning, 251, 317, 423
and components, 360	Capacity testing
and test targets, 166-167	and canary releasing, 264
automating as prerequisite for CI, 57	and cloud computing, 313
broken:	and virtualization, 310
and checking in, 66	as part of a testing strategy, 91
going home when, 68-69	automating, 238–244
responsibility for fixing, 70–71, 174	environment for, 234–237
reverting, 69	extrapolating, 234
continuous, 65	in the deployment pipeline, 112, 244–246
failing for slow tests, 73	interaction templates in, 241–244
optimizing, 361	measurements for, 232–234
promoting, 108	of distributed systems, 240
scheduling, 65, 118–119, 127	performance of, 238
tools for, 145	scenarios in, 238
triggering, 369–370	simulations for, 239
Build grid, 111, 185	test data managing in, 341-342
Build ladder, 372	thresholds in, 238
Build lights, 63	through a service layer, 239
Build master, 174	through the API, 239
Build pipeline, 110	through the UI, 240–241
Build quality in, 26–27, 83	warm-up periods in, 245
BuildForge, 58	Capistrano, 162
Buildr, 151	Cautious optimism, 370–371
Bulkhead pattern, 98	CCTV (Closed-circuit television), 273
Business analysts. See Analysts	CfEngine, 51, 53, 155, 161, 284, 287, 291
Business case, 422	Change management, 9, 53-54, 280, 287,
Business governance. See Governance	421, 429, 436–437, 440–441
Business intelligence, 317	Change request, 440
Business sponsor, 422	Changeset. See Revision
Business value	Check point, 394
and analysis, 193	Checking in
and nonfunctional requirements, 226	and duration of commit tests, 185
protecting by acceptance tests, 189	frequency, 435
1 0 7 1	on a broken build, 66
C	CheckStyle, 74, 158
C/C++	Chef, 291
building with Make and SCons, 147	Cherry picking, 394, 409, 414
compiling, 146	Chicken-counting, 254
C#, 282	CIM (Common Information Model), 319
CA, 318	CIMA (Chartered Institute of Management
CAB (Change Advisory Board), 280, 440	Accountants), 417
Canary releasing, 235, 262–265	Circuit Breaker pattern, 98, 211
and continuous deployment, 267	Circular dependencies, 371–373
and database migration, 333	Classloader, 354
Capacity	ClearCase, 385–386, 399, 404, 409
and cloud computing, 314	Cloud computing
as a cause of project failure, 431	and architecture, 313, 315
definition of, 225	and compliance, 314
designing for, 230	and nonfunctional requirements, 314
measuring, 232–234	and performance, 314

and security, 313	optimizing, 146
and service-level agreements, 314	static, 353
and vendor lock-in, 315	warnings, 74
criticisms of, 316–317	Compliance
definition of, 312	and cloud computing, 314
for acceptance tests, 220-222	and continuous delivery, 267
infrastructure in the Cloud, 313–314	and library management, 160
platforms in the Cloud, 314–315	and organizational maturity, 420
CMS (configuration management system),	as a goal of version control, 31
290	managing, 436–441
Cobbler, 289	Component tests, 89
Code analysis, 120, 135	and CI, 60
Code coverage, 135, 172	Components
Code duplication, 121	and deployment, 156
Code freeze, 408	and project structure, 160
Code style, 121	and the deployment pipeline, 360–361
Collaboration	configuration management of, 39,
ad-hoc, 8	356–360, 363
and acceptance tests, 99, 190	creating, 356–360
and distributed version control, 395	definition of, 345
and the deployment pipeline, 107	dependency management of, 39, 375
as a goal of:	for branch by release, 409
components, 346	vs. libraries, 352
version control, 32, 381	Concordion, 85, 191, 196
between teams involved in delivery, 18,	Configuration management
434, 434, 436	and deployment, 154
in siloed organizations, 439	and deployment scripting, 155
COM (Component Object Model), 353	and emergency fixes, 266
Commercial, off-the-shelf software. See	and infrastructure, 283–287, 290–295
COTS	and service asset, 421
Commit messages, 37–38	as part of release strategy, 250
Commit stage	bad, 435–436
and incremental development, 347	definition of, 31
and test data, 338-339	for deployment time, 42
as part of:	importance of, 18–20
CI, 61	manual configuration management
deployment pipeline, 110, 120-122	antipattern, 9–10
scripting, 152	maturity model of, 419-421
workflow, 169	migrating, 129
Commit tests	of binaries, 373
characteristics of, 14	of databases, 328-329
failing, 73, 171	of environments, 277, 288, 308
principles and practices of, 177–185	of middleware, 295–300
running before checking in, 66–67	of servers, 288–295
speed of, 60–62, 73, 435	of software, 39
test data managing in, 338–339	of virtual environments, 305–307
See also Unit tests	promoting, 257
Compatibility testing, 342	runtime, 42, 348, 351
Compilation Compilation	version control practices for. See Version
as part of commit stage, 120	control practices
incremental, 146	Configuration management system. See CMS
1110101110111011 1 10	Comiguration management system. Dee CIVI.

Conformance, 417	Cross-functional teams, 105, 358
Consistency, 290	Cross-functional tests. See Nonfunctional
Console output, 171	tests
Consolidation	CruiseControl family, 58, 127
providing CI as a central service, 76	Cucumber, 85-86, 191, 196, 200, 323
through virtualization, 304	Cucumber-Nagios, 323
Contextual enquiry, 90	Customer, 422
Continuous deployment, 126, 266–270, 279,	CVS (Concurrent Versions System), 32,
440	382–383, 409
Continuous improvement, 15, 28–29, 441	Cycle time
Continuous integation pipeline, 110	and canary releasing, 263
Continuous integration (CI)	and compliance, 437
and branching, 36, 390-393, 410, 414	and emergency fixes, 266
and database scripting, 326-327	and organizational maturity, 419
and mainline development, 405	for changes to infrastructure, 287, 441
and test data management, 339	importance of, 11, 138
as a centralized service, 75–76	measuring, 137
as part of project initiation, 424, 430	Cyclomatic complexity, 121, 135, 139, 174
as prerequisite for quality, 427	
bad, 435	D
basic practices of, 57-59	DAG (directed acyclic graph), 363, 400
definition of, 55	Darcs (Darcs Advanced Revision Control
essential practices of, 66-71	System), 396
feedback mechanisms in, 63-65	Darwin Ports, 294
managing environments in, 289	Dashboards
with stream-based version control,	and CI, 82
403–404	for operations, 320–322
ControlTier, 161	for tracking delivery status, 429, 440
Conway's Law, 359	importance of, 16
Coordinates in Maven, 375	Data
Corporate governance. See Governance	and rollback, 259
Cost-benefit analysis, 420	archiving in production, 282, 343
COTS (Commercial, off-the-shelf software),	in acceptance tests, 204
284, 295, 307	lifecycle of, 325
Coupling	Data center automation tools, 284
analysis of, 121, 135, 139, 174	Data center management, 290–295
and loosely coupled architecture, 315	Data migration, 118, 129, 262, 264
and mainline development, 392	as part of testing, 257
database migrations to application	as part of the release plan, 252
changes, 329, 333–334	Data structures
external systems to acceptance tests, 211	and application performance, 230
in capacity tests, 242	and tests, 184
tests to data, 336	Database administrators, 326, 329
UI to acceptance tests, 125, 192, 201	Databases
within the release process, 261, 325	and orchestration, 329-331, 333
CPAN (Comprehensive Perl Archive	and test atomicity, 205
Network), 155	and unit testing, 179–180, 335–336
Crash reports, 267–270	for middleware configuration, 299
Crontab, 294	forward and backward compatibility of,
Crosscutting concerns, 227	334
Cross-functional requirements, 226	incremental changing, 327–331
	0 0,

initializing, 326–327	static, 370
in-memory, 154	transitive, 355
migrating, 327–334	upstream, 364
monitoring, 318	Dependency graphs
normalization and denormalization, 331	keeping shallow, 371
primary keys in, 329	managing, 355, 363–373
refactoring, 334, 341	modeling with the deployment pipeline,
referential constraints, 329	365–369
rolling back, 328, 331-334	Dependency hell, 352-354, 365
rolling forward, 328	Dependency injection
schemas in, 327	and branch by abstraction, 351
temporary tables in, 329, 332	and faking time, 184
transaction record-and-playback in, 332	and Maven, 149
upgrading, 261	and unit testing, 179-180
versioning, 328–329	Dependency management, 38–39, 149, 353
DbDeploy, 328, 331, 344	and trust, 369
DbDeploy.NET, 328	between applications and infrastructure,
DbDiff, 328	285
Dbmigrate, 328	Dependency networks and build tools, 144
Deadlock, 136	Deployment
Debian, 154, 283–284, 353	and components, 357
Declarative deployment tools, 161	and idempotence, 155–156
Declarative infrastructure management, 290	automating, 152–153
Declarative programming, 147–148	blue-green. See Blue-green deployment
See also Ant, Make	definition of, 25
Defects	deploy everything from scratch, 156
and the release strategy, 251	deploy everything together, 156
as a symptom of poor CI, 435	fail fast, 272–273
critical, 131, 265–266, 409	failures of, 117
in backlogs, 99–101	incremental implementation of, 156–157
measuring, 138	late deployment antipattern, 7–9
reproducing, 247	logging, 270–271
zero, 100	managing, 421
Deming cycle, 28, 420, 440	manual, 5–7, 116, 165
Deming, W. Edwards, 27, 83	orchestrating, 161
Dependencies	planning and implementing, 253–254
analyzing with Maven, 378	scripting, 160–164
and integration, 370	scripting upgrades, 153
and traceability, 363	smoke-testing, 117, 163
between branches, 391	testing through automation, 130, 153
build time, 352	to remote machines, 161
circular, 371–373	use the same process for every
downstream, 364	environment, 22, 115–117, 153–154,
fluid, 370	253, 279, 283, 286, 308, 438
guarded, 370	validating environments, 155
in build tools, 146	Deployment pipeline
· ·	
in software, 351–356 in the project plan, 348	acceptance test stage, 213–218 and artifact repositories, 374–375
managing with Maven, 375–378	and branch for release, 409
	and capacity tests, 244–246
refactoring, 377	
runtime, 352	and compliance, 437

Deployment pipeline (continued)	and CI, 75–78
and components, 360-361, 361-363	and pipelining components, 360
and continuous deployment, 267	and version control, 78
and databases, 326	communication in, 75
and dependency graphs, 365-369	Distributed teams, 143
and emergency fixes, 266	Distributed version control, 79-81, 393-399,
and governance, 418, 442	411, 414
and integration tests, 212	DLL (Dynamic-Link Library), 352, 356
and mainline development, 405	DLL hell, 352
and test data, 338-343	DNS, 300
and version control, 404, 416	DNS zone files, 285
and virtualization, 304, 307-310	Documentation
and VM templates, 309	and self-documenting infrastructure, 292
as part of project initiation, 430	as a requirement of IT operations,
definition of, 106–113	280–281
evolution of, 136–137	as part of:
failing, 119–120	compliance and auditing, 437
implementing, 133–137	release plan, 252
in siloed organizations, 439	generating from acceptance tests, 86
origin of term, 122	vs. automation, 287, 437–438
scripting, 152	Domain language, 198
Deployment production line, 110	Domain-driven design, 152
Deployment tests, 89, 216–218, 285	Domain-specific languages (DSLs)
Develop and release, 425–428	build tools for, 144–151
Development environments	definition of, 198
and acceptance tests, 125	in acceptance testing, 198–204
and deployment scripts, 154	See also Puppet
and test data, 343	Don't repeat yourself, 358
configuration management of, 33, 50, 289	Done
managing as part of development, 62	and acceptance tests, 85
Device drivers for GUI testing, 202	and testing, 101
DevOps, 28	definition of, 27–28
and agile infrastructure, 279	signoff as part of project lifecycle, 426,
creating the deployment process, 270	434
ownership of the build system, 174	Downtime, 260, 436
See also Operations	Dpkg, 294
DHCP (Dynamic Host Configuration	Dummy objects, 92
Protocol), 285, 289	See also Test doubles
Diagnostics, 139	Duplication, 139
Diamond dependencies, 354, 365	Dynamic linking, 357
Directed acyclic graph. See DAG	Dynamic views, 403
Directory services, 300	Dynamic views, 100
Disaster recovery, 250, 282	E
Discipline	EARs, 159
and acceptance tests, 214	EasyMock, 181
and CI, 57	EC2, 221
and incremental development, 349, 392,	Eclipse, 350
426, 434	Efficiency, 419
Disk images, 305	Eggs, 155
Displays. See Dashboards	ElectricCommander, 58
Distributed development	Ellison, Larry, 316
	2 T 23 T T

Embedded software, 256, 277	Fail fast
Emergency fixes, 265–266	commit stage, 171
Encapsulation	deployments, 272-273
and components, 358	Failover, as part of the release strategy, 251
and mainline development, 392	Fake objects, 92
and monolithic systems, 345	Feature branches. See Version control
and unit testing, 180	practices
in acceptance tests, 206-207	Feature crews, 411
End-to-end testing	Feedback
acceptance tests, 205	and automated acceptance tests, 86
capacity tests, 241	and canary releasing, 263
Enterprise governance. See Governance	and dependency management, 369-370
Environments	and metrics, 137-140
as part of release strategy, 250	and monitoring, 317
baselines, 51, 155	and the integration pipeline, 362
capacity testing, 234-237, 258	as part of project lifecycle, 426
definition of, 277	created by deployment pipeline, 106
managing, 49-54, 130, 277, 288-295, 308	importance of, 12–16
production-like, 107, 117, 129, 254, 308	during commit stage, 120
provisioning, 288–290	improving through virtualization, 310
re-creatability from version control, 33	when modeling dependencies, 365
shared, 258	when pipelining components, 360
staging, 258–259, 330	Filesystem Hierarchy Standard, 165
systems integration testing (SIT), 330	Filesystem, shared for storing binaries, 166
Equivalence partitioning, 86	FindBugs, 74, 158
Escape, 44, 47, 257	Firefighting, 286
Estimates, 428	Firewalls
Eucalyptus, 312, 316	and cloud computing, 313
Event-driven systems	and integration testing, 96
and components, 359	configuration of, 118, 284, 300
capacity testing, 241	Fit, 201
Executable specifications, 195–198, 246,	Fit for purpose, 421, 426, 442
339, 342	Fit for use, 421, 427
Exploratory testing, 87, 90, 128, 255, 343	FitNesse, 191, 196, 201
External systems	Flapjack, 318
and acceptance tests, 125, 210	Flex, 192
and integration testing, 96–98	Force.com, 314
and logging, 320	Forensic tools, 301
and the release strategy, 250	Forking. See Version control practices
configuration of, 50	Forward compatibility, 334
upgrading, 261	Fragility. See Acceptance tests
Externals (SVN), 384	Func, 162
Extrapolation in capacity testing, 234	Functional tests. See Acceptance tests
Extreme programming, 26, 266	FxCop, 74
and CI, 55, 71	
F	G
F	Gantt, 151
Fabric, 162	Gantt charts, 280
Façade pattern, 351	Garbage collection, 247
Facter, 291	Gate. See Approval process

GAV, 375	Hyperactive builds, 370
Gems, 155	Hyper-V, 290
Gentoo, 353	_
Git, 32, 79–81, 374, 393, 396, 403	I
GitHub, 79, 394, 411	IANA (Internet Assigned Numbers
Given, when, then, 86, 195, 336	Authority), 320
Global assembly cache, 353	IBM, 156, 291, 303, 316, 318
Global optimization, 138	IDE (Integrated Development Environment),
Gmail, 313	57, 143, 160
Go, 58, 113, 126, 255, 373	Idempotence
Go/no-go, 423	and deployment tools, 161
Google App Engine, 314–315, 317	and infrastructure management, 290–291,
Google Code, 394	295
Governance	of application deployment, 155–156
business, 417	Identification, 422
corporate, 417	IIS (Internet Information Services), 299
enterprise, 417	Impact, 430
good, 442	-
9	Inception, 283, 422–424
GPG (GNU Privacy Guard), 294	Incremental compilation, 146
GPL (General Public License), 355 Gradle, 151	Incremental delivery, 331, 346–351, 418,
	420, 442
Greenfield projects, 92–94	Incremental development, 36, 326, 346–351,
Guard tests, 245	367, 405–406, 425, 434
GUI (Graphical user interface)	Informed pessimism, 371
and acceptance tests, 192–193	Infrastructure
for deployment, 165	as part of project initiation, 424
layering, 192	auditability of, 287
See also UI	definition of, 277
Gump, 371	evolution of, 317
II	managing, 283–287
H	testing changes in, 287
H2, 336	Infrastructure in the Cloud, 313–314
Handle, 301	Initiation, 424–425
Happy path, 85, 87–88, 94	In-memory database, 154, 180, 336
Hardening, 284	Installers, 51
Hardware	InstallShield, 118
and capacity testing, 236	Instant messenger, 75
virtualization for standardization, 304	Integrated Development Environment. See
Hashing, 114, 166, 175, 373, 438	IDE
Hawthorne effect, 137	Integration
Hibernate, 159	and acceptance tests, 210
Hiding functionality, 347–349	and databases, 329
High availability	and dependencies, 369-370
and business continuity planning, 282	and infrastructure management, 301
and multihomed servers, 302	Integration phase, 55, 348, 405, 426, 435
as part of the release strategy, 251	Integration pipeline, 361–363
HIPAA, 314, 436	Integration team, 358
Hot deployment. See Zero-downtime releases	Integration tests, 96–98
HP (Hewlett-Packard), 156, 291, 318	Intentional programming, 198
HP Operations Center, 287, 296	Interaction templates, 241–244, 342
Hudson, 58, 63, 127, 289	1 , , , ,

Intermittent failures	Kickstart, 284, 289
in acceptance tests, 200, 207	Knuth, Donald, 228
in capacity tests, 233, 245	
Interoperability, 316	L
Inventory, 391, 418	Label, 374
Inversion of control. See Dependency	Large teams
injection	and mainline development, 392, 405
INVEST principles, 93, 190	branch by team, 412
IPMI (Intelligent Platform Management	branch for release, 409
Interface), 288, 318	collaboration through components in, 346
ISO 9001, 437	See also Team size
Isolation in acceptance tests, 205, 220	Law of Demeter, 345, 358, 406
Issue, 431	Layers
Iteration one, 253	in acceptance tests, 190
Iteration zero, 134	in software, 359
Iterative delivery, 442	LCFG, 291
and analysis, 193-195	LDAP (Lightweight Directory Access
Iterative development, 425	Protocol), 44, 291
ITIL (Information Technology Infrastructure	Lean
Library), 421–422	and project management, 427
Ivy, 150, 154, 160, 166, 355, 375	as a principle of continuous delivery, 27
••	influence on this book, 16
J	the cost of not delivering continuously,
J2EE (Java 2 Platform, Enterprise Edition),	418
359	Legacy systems, 95–96, 306
JARs, 159, 356, 374	Libraries
Java	configuration management of, 38-39,
building with Ant, 147	354–356, 363
classloader in, 354	definition of, 352
components in, 345	dependency management of, 375
database migration in, 328	managing as part of development, 62
naming conventions in, 158	Licensing
project structure in, 157–160	as part of the release plan, 252
runtime dependencies in, 354	of middleware, 300
Javac, 146	Lifecycle, 421–429
JavaDB, 336	Likelihood, 430
Javadoc, 149	Lines of code, 137
JBehave, 85, 191, 196	Linux, 154, 310, 395
JDepend, 74	Live-live releases. See Blue-green
Jikes, 146	deployments
JMeter, 243	Living build, 110
JMock, 181	Load testing, 231
JMX, 319	Locking. See Version control practices
JRuby, 151	Logging
Jumpstart, 284, 289	and infrastructure management, 301
Just-in-time compiler, 146	and the release strategy, 250
	as a requirement of operations team, 281
K	importance of, 436
Kaizen. See Continuous improvement	of deployment, 270–271
Kanban, 411	of infrastructure changes, 287
Kick-off meetings, 194	LOM (Lights Out Management), 288, 318

Longevity tests, 231, 238	in ClearCase, 404
Lsof, 301	in stream-based systems, 402
	in the integration phase, 406
M	tracking, 385
Mac OS, 310	with distributed version control, 399
Mainline development, 35–37, 59, 346–351,	with optimistic locking, 386
392, 405–408	Message queues
Maintainability	as an API, 357
and mainline development, 406	capacity testing, 241
and quality, 434	configuration management of, 296
of acceptance tests, 190–192	Metabase, 299
of capacity tests, 240	Metrics, 106, 172, 287, 441
Maintenance	as part of deployment pipeline, 137–140
as part of release strategy, 250, 409	Microsoft, 316, 359
of the build system, 174	Middleware
Make, 144, 146–147	and application deployment, 155
Makefile, 146	configuration management of, 295–300
Managed devices, 319	managing, 130, 284
Management information base, 320	monitoring, 318
Manifests	Mitigation, 430
and traceability, 166	Mocha, 181
of hardware, 271	Mockito, 181
Manual testing, 110, 126, 189, 223, 343	Mocks, 92, 178
Marathon, 243	See also Test doubles
Marick, Brian, 84	Monitoring
Marimba, 155	and business intelligence, 317
Marionette Collective, 161, 291	applications, 318
Marketing, 252	as part of the release strategy, 250
Maturity model, 419–421	importance of, 436
Maven, 38, 148–150, 154, 157, 160, 166,	infrastructure and environments, 317–323
355, 375–378	middleware, 318
analyzing dependencies with, 378	network for, 302
compared to Buildr, 151	operating systems, 318
coordinates in, 375	requirements for, 281–282
repository of, 375	user behavior, 318
snapshots in, 377	Monolithic architecture, 345, 357
subprojects in, 158	Monotone, 396
Maven Standard Directory Layout, 157	MSBuild, 148
McCarthy, John, 312	MTBF (mean time between failures), 280,
Mean time between failures. See MTBF	286, 440
Mean time to repair. See MTTR	MTTR (mean time to repair), 278, 280, 286,
Measurement, 264, 420	440
Memory leaks, 247	Multihomed systems, 301–303
Mercurial, 32, 79–81, 374, 393, 396, 398,	Mythical hero, 108
403	injument nero, roo
Merge conflicts, 386, 390, 415	N
Merge team, 407	Nabaztag, 63
Merging	Nagios, 257, 281, 301, 318, 321
definition of, 389–390	Nant, 148
in branch by feature, 349, 410	NDepend, 74
in branch by team, 413	

.NET	Operations Center, 291
acceptance tests in, 197	Operations Manager, 281, 301, 318
and dependency hell, 353	Opportunity cost, 300
database migration in, 328	Optimistic locking, 386–387
project structure in, 157–160	Oracle, 154, 320
tips and tricks for, 167	Orchestration, 257–258, 329–331, 333
Network boot, 289	Organizational change, 419
Network management system, 319	OSGi, 350, 354–356
Networks	Out-of-band management, 288, 318
administration of, 302	Overdesign, 228
and nonfunctional requirements, 229	- · · · · · · · · · · · · · · · · · · ·
configuration management of, 300	P
topology of, 118	Packaging, 296
virtual, 311	and configuration, 41
Nexus, 111, 166, 175, 355, 361, 373, 375	as part of:
NICs (Network Interface Cards), 302	deployment pipeline, 135, 283
Nightly build, 65, 127	integration, 361
	9 ,
NMock, 181	tools for, 154–155
Nonfunctional requirements analysis of, 226–228	Panopticode, 139
	Passwords. See Security
and acceptance criteria, 227–228	Patches, 251
and cloud computing, 314	Patterns and nonfunctional requirements
and the deployment pipeline, 136	230 PCI DSS 214 426
logging, 320	PCI DSS, 314, 436
managing, 226–228, 436	Peak demand, 244
release strategy as a source of, 251	Perforce, 385
trade-offs for, 227	Performance
virtualization for testing, 305	and governance, 417
Nonfunctional tests	definition of, 225
definition of, 91	of acceptance tests, 218–222
in the deployment pipeline, 128	tuning, 247
NoSQL, 326	Perl, 155, 283, 356
Notification	Pessimistic locking, 386–387
and CI, 63-65	Pilot projects, 428
as part of monitoring, 317	Plan, do, check, act. See Deming cycle
N-tier architecture	Platforms in the Cloud, 314–315
and components, 359	POM, 375
and deployment, 155	Postfix, 293
smoke-testing, 164	Potemkin village, 351
	PowerBuilder, 271
O	PowerShell, 162, 282, 299
Object-oriented design, 350	Preconditions in acceptance tests, 206
Open source, 143	Predictability, 419
and distributed version control, 81	Premature optimization, 228
and Maven, 375	Preseed, 284, 289
OpenNMS, 281, 301, 318	Pretested commit, 37, 67, 120, 171
Operating systems	Pricing, 252
configuration of, 118	Primary keys, 329
monitoring, 318	Prioritization
Operations, 105, 279–283, 428–429	as part of project lifecycle, 427
See also DevOps	of defects, 101

Prioritization (continued)	R
of nonfunctional requirements, 226	Race condition, 136
of requirements, 422	RAID, 374
Process boundaries	Rake, 150, 150–151
and acceptance tests, 206	rBuilder, 305
and nonfunctional requirements, 229	RCS (Revision Control System), 32, 382
Process modeling, 133	RDBMS (Relational Database Management
Procurement, 283	System), 314, 326
Product owner, 422	Rebasing, 394, 414
Production environments	Record-and-playback
and uncontrolled changes, 273	for acceptance testing, 191, 197
logging in to, 160	for capacity testing, 239, 241
Production readiness, 346–351, 426	of database transactions, 332
Production sizing, 251	Recovery point objective, 282
Production-like environments, 107, 117,	Recovery time objective, 282
129, 308	Redeployment as a way of backing out, 132,
characteristics of, 254	259–260
Productivity, 50, 82, 173	RedHat Linux, 154, 284
Product-oriented build tools, 145	Refactoring
Profiling tools, 231	acceptance tests, 192, 218–219
Profitability, 419	and branch by abstraction, 350
Project horizon, 423	and branch by team, 415
Project managers, 428	and CI, 72
Project structure for JVM and .NET projects,	and mainline development, 406
157–160	and version control, 36
Promiscuous integration, 81	as part of project lifecycle, 426
Promotion, 46, 254–257, 402, 406	as prerequisite for quality, 427
Proof of concept, 420	enabled by regression tests, 87
Provisioning, 288, 290–295, 303	Referential constraints, 329
Psake, 151	Regression bugs
PsExec, 162	and continuous delivery, 349
Pull system, 17, 106, 255	as a symptom of poor application quality,
Pulse, 58	434
Puppet, 51, 53, 118, 155–156, 161, 284,	caused by uncontrolled changes, 265
287–288, 290–296, 300, 306, 323	on legacy systems, 96
Push-button deployment, 17, 112, 126, 135,	Regression tests, 87, 124, 128, 189
157, 255, 315	Relative paths in build scripts, 164
PVCS (Polytron Version Control System), 386	Release as part of deployment pipeline, 110
PXE (Preboot eXecution Environment),	automating, 129
288–290	maintenance of, 409
Python, 147, 155, 283	managing, 107, 419–421
	modeling the process of, 254–257
Q	zero-downtime, 260–261
Quality, 12, 62, 418, 422, 434–435	Release branches. See Version control
attributes of, 227	practices
Quality analysts. See Testers	Release candidate
Quantifiers, 376	and acceptance test gate, 124
	and manual test stages, 127
	definition of, 22–24
	lifecycle of, 132

Release plan, 129, 251–252, 281, 283, 423	frequent, and poor configuration
Release strategy, 250–252, 423, 430	management, 436
Remediation, 441	of databases, 328, 331–334
Remote installation, 288	reducing risk of releasing with, 109
Repeatability, 354	strategies of, 132, 259-265
Reporting status, 429	vs. emergency fixes, 266
Repository pattern, 335	Roll forward of databases, 328
Reproduceability, 373	Rolling builds, 65
Requirements	Root cause analysis, 433
of the operations team, 279–283	Routers, 263
release strategy as a source of, 251	and blue-green deployments, 261
Resilience, 316	configuration management of, 300
Resources condition, 136	rPath, 305
Responsibility	RPM, 294, 299
for deployment, 271	RSA, 273
for fixing the build, 70–71, 174	Rsync, 156, 162
of developers to understand operations,	Ruby, 155, 283
281	Ruby Gems, 355
Rest, 197	Ruby on Rails, 328, 354
Retrospectives, 16	RubyGems, 38, 151, 294
as part of:	Runtime optimisation, 245
continuous improvement, 28, 420, 441	
risk management, 431	S
to enable collaboration, 440	Sad path, 88
Revenue, 264, 316–317	Sahi, 134, 197
Reverse proxy, 271	SalesForce, 313
Reverse-engineering, 299	SAN, 374
Reverting, 435	Sarbanes-Oxley. See SOX
when the build is broken, 69	Scalability testing, 231
Revision control. See Version control	Scaling Scaling
Revision, of binaries, 166	for capacity testing, 236
Rhino, 181	through cloud computing, 313
Risk	SCCS (Source Code Control System), 32,
and canary releasing, 263	382
and issue log, 423	Scenarios, in capacity testing, 238
and nonfunctional requirements, 225	SCons, 147
and organizational maturity, 420	Scp, 162
management of, 417, 429–432, 442	Screen recording, 136, 213–214
of deployment, 278	Scripting and the deployment pipeline, 152
of development, 430–431	Scrum, 422, 427
of releases, 4–11, 279	Seams, 350
reducing:	Security 212
through continuous delivery, 279	and cloud computing, 313
through continuous deployment, 267	and configuration management, 43
through retrospectives, 431	and monitoring, 322
through virtualization, 303	and network routing, 303
Roles, 424	as a nonfunctional requirement, 423
Roll back	as part of a testing strategy, 91
and artifacts, 373	holes in, 131
and legacy systems, 252	of infrastructure, 285–286
automating, 10	Selenium, 197

Selenium Grid, 221, 310	Smoke tests
Selenium Remoting, 221	and behavior-driven monitoring, 323
Self-service deployments, 112, 255	and infrastructure management, 301
Senior responsible owner, 422	and legacy systems, 95
Service asset and configuration management,	and orchestration, 258
421	as part of:
Service continuity planning, 282	acceptance test suite, 217
Service design, 421	integration pipeline, 361
Service disruptions, 286	release plan, 251
Service operation, 421	for blue-green deployments, 261
Service packs, 290	for deployment, 273
Service testing and validation, 421	for deployment scripts, 167, 255
Service transition, 421	SMTP (Simple Mail Transfer Protocol), 285
Service-level agreements. See SLA	300
Service-oriented architectures	Snapshots
and databases, 329	in Maven, 377
and deployment, 156, 258	of virtual machines, 305
and environments, 278	SNMP (Simple Network Management
capacity testing, 239, 241	Protocol), 302, 319
promoting, 257	Software Engineering Institute, 227
SETI@Home, 313	Solaris, 284
Severity, 430	Source control. See Version control
Sevice continuity planning, 423	SOX (Sarbanes-Oxley), 280, 436
Shadow domains. See Blue-green	Specifications. See Acceptance criteria
deployments	Spies, 92
Shared filesystems as artifact repositories,	See also Test doubles
375	Spikes, 382, 425
Shared library, 352	Splunk, 318
Shared resources, 261	SqlLite, 336
Shared understanding, 423	Ssh, 162, 302
Shared-nothing architectures, 264, 313	Stability, 230, 369
Showcases, 128, 426	Stabilization phase, 347
as a form of manual testing, 90	Stabilizing the patient, 129, 286
as a risk mitigation strategy, 433	Staging environment, 258–259, 290
Shuttleworth, Mark, 394	Stakeholders, 422
Side-by-side deployment, 262	Stallman, Richard, 316
Silos	StarTeam, 386, 409
and components, 358	State
and deployment, 8	in acceptance tests, 204-206
development and operations, 279	in middleware, 298–299
managing delivery, 439-440	in unit tests, 179, 183
Simian, 74	Static analysis, 331
Simplicity and nonfunctional requirements,	Static compilation, 353
229	Static linking, 357
Simulation for capacity testing, 239	Static views, 403
Skype, 75	Stop the line, 119–120
SLA (service-level agreements), 128, 251,	Stored procedures, 334
280, 314, 331	Stories
Slow tests	and acceptance criteria, 195
failing the build, 73	and acceptance tests, 85, 99, 188, 193
unit tests and test doubles, 89	and components, 358

and defects, 101	Temporary tables, 329, 332
and legacy systems, 95	Test automation pyramid, 178
and nonfunctional requirements, 227-228	Test coverage, 87, 121, 174, 435
and throughput, 138	Test data
INVEST, 93	and database dumps, 340, 343
Strategy pattern, 351	application reference data, 340, 343
Streaming video, 315	decoupling from tests, 336
Stubs, 92, 178	functional partitioning, 337
for developing capacity tests, 244	in acceptance tests, 339–341
See also Test doubles	in capacity tests, 243, 341–342
Subversion, 32, 383–385, 397	in commit tests, 338–339
Sun, 294, 359	managing, 334–338
Sunk cost, 300, 349	test reference, 340, 343
Support	test-specific, 340
and data archiving, 282	Test doubles, 89, 91, 178
as part of:	and acceptance tests, 210–212
release plan, 252	and unit tests, 180–183, 335
	speed of, 89
release strategy, 251 reducing cost, 419	Test performance
SuSE Linux, 154 Sweeping it under the rug, 351	and databases, 335–336 faking time for, 184
Symbolic links, 260, 269, 271, 294	increasing through virtualization, 305, 310
Sysinternals, 301	Test deisen development 71, 179, 427
System Center Configuration Manager, 291,	Test-driven development, 71, 178, 427
296	See also Behavior-driven development
System characteristics, 226	Testers, 193
System of record, 381, 418	Testing quadrant diagram, 84, 178
Т	Testing strategies
	as part of inception, 423
Tagging	greenfield projects, 92–94
and releases, 409	importance of, 434
in ClearCase, 404	legacy systems, 95–96
in CVS, 383	midproject, 94–95
in Subversion, 384	Tests, 105
See also Version control practices	adaptive, 336, 338
Tarantino, 328	failing, 308
Task-oriented build tools, 145	isolation of, 336–337
TC3, 314	manual, 126, 128, 138, 189, 223, 343
TCP/IP, 300	sequencing, 336
Tcpdump, 301	setup and tear down, 337, 340
TCPView, 301	types of, 84
Team Foundation Server, 386	See also Automated tests, Manual testing
Team size	TFTP (Trivial File Transfer Protocol), 289
and acceptance testing, 214	Theory of Constraints, 138
and components, 357	Thread pools, 318
does continuous delivery scale?, 16	Threading
using a build master, 174	and application performance, 230
See also Large teams	catching problems with acceptance tests,
TeamCity, 58	189
Technical debt, 330, 406	Thresholds in capacity tests, 238
Templates, 305, 309–310	Throughput, 225, 231

Time in unit tests, 184	automating, 135
Time-boxed iterations, 428	faking time for, 184
Timeouts and acceptance testing, 207–210	principles and practices of, 177–185
Tivoli, 287, 291, 318	speed of, 89, 177
TODOs, 74	vs. acceptance tests, 188
Toolchain	See also Commit tests
and testing environments, 254	Upgrading, 261
and the deployment pipeline, 114	and deployment scripting, 153
version controlling, 34, 355	and user-installed software, 267–270
Torvalds, Linus, 385, 395	as part of:
Touch screen, 204	release plan, 252
Traceability	release strategy, 251
and artifact repository, 373	Usability
and dependencies, 363	and nonfunctional requirements, 228
and the deployment pipeline, 114	testing, 87, 90, 128, 255
and the integration pipeline, 362	Use cases and acceptance tests, 86
from binaries to version control, 165–166,	User acceptance testing, 86, 135
418	and test data, 343
managing and enforcing, 438–439	in the deployment pipeline, 112
when pipelining components, 360, 366	User-installed software
Trade-offs for nonfunctional requirements,	and acceptance testing, 125
227	and canary releasing, 264
Traffic lights, 172, 322	and continuous delivery, 267–270
Transactions for managing test state, 337	and deployment automation, 129
Trunk. See Mainline development	crash reports, 267–270
Trust and dependency management, 369	testing using virtualization, 310
Tuple, 43	upgrading, 267–270
Turing completeness, 198	Utility, 421
Twist, 85–86, 191, 196	Utility computing, 312, 316
Two-phase authentication, 273	, 1 0, ,
	V
U	Value creation, 417, 419, 442
Ubiquitous language, 125	Value stream, 106–113, 133, 254, 420
Ubuntu, 154, 353, 394	Velocity, 139, 431, 433
UI (User Interface)	Vendor lock-in, 315, 317
and capacity testing, 240-241	Version control
and unit testing, 178–179	and middleware configuration, 296, 298,
See also GUI	301
Uncontrolled changes, 20, 265, 273, 288,	as a principle of continuous delivery,
290, 306	25–26
Undeployable software, 105, 391	as part of project initiation, 424
Union filesystem, 400	as prerequisite for CI, 56-57
Unit tests, 89	definition of, 32
and asynchrony, 180	distributed. See Distributed version control
and CI, 60	for database scripts, 327
and databases, 179-180, 335-336	for libraries, 38, 354
and dependency injection, 179	stream-based, 388, 399-404
and state, 183	Version control practices
and test doubles, 180-183	branching. See Branching
and UI, 178–179	control everything, 33-35
as part of commit stage, 120	forking, 81

importance of regular check-ins for, 36,	and acceptance tests, 125
59, 405	and delivery, 28
locking, 383	and deployment, 271
mainline. See Mainline development	and the commit stage, 172
merging. See Merging	Wikipedia, 313
stream-based development, 405	Window driver pattern, 201–204
Views, 334, 403	Windows, 154, 310, 352
Virtualization	Windows Deployment Services, 288–290
and blue-green deployments, 262	Windows Preinstallation Environment, 290
and deployment scripting, 155	Wireshark, 301
and orchestration, 258	WiX, 283
and provisioning servers, 303	WordPress, 313
and the deployment pipeline, 304,	Workflow
307–310	and distributed version control, 396
baselines, 53, 305	and the deployment pipeline, 111
definition of, 303	of acceptance testing stage, 187
for acceptance tests, 217, 220	Working software, 56, 425
for creating testing environments, 254	Works of art, 49, 288–289, 306
for environment management, 118	Works on my machine syndrome, 116
for infrastructure consolidation, 304	Workspace management, 62
for managing legacy systems, 306	WPKG, 291
for speeding up tests, 305, 310	Wsadmin, 153
for testing nonfunctional requirements,	
305	X
for testing user-installed software, 310	Xcopy deployment, 353
managing virtual environments, 305–307	XDoclet, 158
of networks, 311	XML (Extensible Markup Language), 43,
reducing risk of delivery through, 303	147, 297
Snapshot, 305	XUnit, 135, 191, 200
templates for, 305	Y
Visibility, 4, 113, 362	
Visual Basic, 271, 345	YAGNI (You ain't gonna need it!), 245
Visual SourceSafe, 386	YAML, 43
Visualizations, 140, 366	Yum, 294
Vnc2swf, 136, 213	
	Z
\mathbf{W}	Zenoss, 318
Walking skeleton, 134	Zero defects, 100
Warm-up period, 245, 259, 261, 272	Zero-downtime releases, 260–261, 331–334
Warranty, 421	zone files, 300
WARs, 159	
Waste, 105, 391	
Web servers, 296	
Web services	
as an API, 357	
capacity testing, 241	
WebDriver, 134, 197	
WebLogic, 320	
WebSphere, 153	
White, 197	
Whole team, 124	
whole team, 127	