DevOps Fundamentals Course Handout

Would you like to know more? This handout and bibliography provides definitions of terms used in the course as well as links to the topics, tools and resources we reference.

Index:

<u>Introduction</u>
Chapter 1: DevOps Basics
What Is DevOps?
DevOps Core Values: CAMS
DevOps Core Values: The Three Ways
Your DevOps Playbook
Ten Practices for DevOps Success: 10-6
Ten Practices for DevOps Success: 5-1
DevOps Tools - The Cart Or The Horse?
Chapter 2: DevOps: A Culture Problem
The IT Crowd and the Coming Storm
<u>Use Your Words</u>
Do Unto Others
Throwing Things Over Walls
Kaizen: Continuous Improvement
Chapter 3: The Building Blocks of DevOps
<u>DevOps Building Block: Agile</u>
DevOps Building Block: Lean
ITIL, ITSM, and the SDLC
Chapter 4: Infrastructure Automation
Infrastructure As Code
Golden Image to Foil Ball
Immutable Deployment
Your Infrastructure Toolchain
Chapter 5: Continuous Delivery
Small + Fast = Better
Continuous Integration Practices
The Continuous Delivery Pipeline
The Role Of QA
Your CI Toolchain
Chapter 6: Reliability Engineering
Engineering Doesn't End With Deployment
Design For Operation - Theory
Design For Operation - Practice
Operate For Design: Metrics and Monitoring
Operate for Design: Logging

Your SRE Toolchain

Chapter 7: Additional DevOps Resources

Unicorns, Horses, and Donkeys, Oh My

Ten Best DevOps Books You Need to Read

Navigating The Series of Tubes

Chapter 8: The Future of DevOps

Cloud to Containers to Serverless

The Rugged Frontier of DevOps: Security

Chapter 9: Conclusion

Next Steps: Am I a DevOp now?

Introduction

Your fearless instructors are:

James Wickett (@wickett) and Ernest Mueller (@ernestmueller)

https://theagileadmin.com/

Chapter 1: DevOps Basics

What Is DevOps?

DevOps - is the practice of operations and development engineers participating together through the entire service lifecycle; from the design and development process all the way to production support. DevOps is also characterized by operations staff making use of many of the same techniques as developers for their systems work. https://theagileadmin.com/what-is-devops/

2015 State of DevOps Report

https://puppet.com/resources/white-paper/2015-state-devops-report

2016 State of DevOps Report

https://puppet.com/resources/white-paper/2016-state-devops-report

DevOps Core Values: CAMS

CAMS - Culture, Automation, Measurement, Sharing What DevOps Means To Me, by John Willis https://www.chef.io/blog/2010/07/16/what-devops-means-to-me/

DevOps Culture, by John Willis

http://itrevolution.com/devops-culture-part-1/

People over Process over Tools, by Damon Edwards http://dev2ops.org/2010/02/people-over-process-over-tools/

DevOps Core Values: The Three Ways

The Three Ways

- 1. Systems Thinking
- 2. Amplifying Feedback Loops
- 3. A Culture of Continuous Experimentation and Learning

The Three Ways, by Gene Kim

http://itrevolution.com/the-three-ways-principles-underpinning-devops/

Your DevOps Playbook

5 Key DevOps Methodologies

- 1. People over Process over Tools
- 2. Continuous Delivery
- 3. Lean Management
- 4. Visible Ops style Change Control
- 5. Infrastructure as Code

People over Process over Tools, by Damon Edwards http://dev2ops.org/2010/02/people-over-process-over-tools/

Continuous Delivery, by Jez Humble and David Farley https://www.amazon.com/Continuous-Delivery-Deployment-Automation-Addison-Wesley/dp/0321601912

2015 State of DevOps Report

https://puppet.com/resources/white-paper/2015-state-devops-report

2016 State of DevOps Report

https://puppet.com/resources/white-paper/2016-state-devops-report

The Amazing DevOps Transformation Of The HP LaserJet Firmware Team (Gary Gruver), by Gene Kim

http://itrevolution.com/the-amazing-devops-transformation-of-the-hp-laserjet-firmware-team-gary-gruver/

Leading the Transformation, by Gary Gruver and Tommy Mouser http://itrevolution.com/books/leading-the-transformation/

The Visible Ops Handbook: Implementing ITIL in 4 Practical and Auditable Steps, by Gene Kim, Kevin Behr, and George Spafford

https://www.amazon.com/Visible-Ops-Handbook-Implementing-Practical/dp/0975568612

Ten Practices for DevOps Success: 10-6

10 Practices for DevOps Success

- 6. Embedded Teams
- 7. Blameless Postmortems

- 8. Status Pages
- 9. Developers On Call
- 10. Incident Command System

Incident Command for IT: What We Can Learn From The Fire Department, by Brent Chapman

https://www.usenix.org/legacy/event/lisa05/tech/chapman.pdf

Keys to SRE, by Ben Treynor

https://www.usenix.org/conference/srecon14/technical-sessions/presentation/keys-sre

Transparent Uptime, by Lenny Rachitsky http://www.transparentuptime.com/

How Complex Systems Fail, by Dr. Richard Cook http://web.mit.edu/2.75/resources/random/How%20Complex%20Systems%20Fail.pdf

Blameless Postmortems, by John Allspaw https://codeascraft.com/2012/05/22/blameless-postmortems/

Ten Practices for DevOps Success: 5-1

10 Practices for DevOps Success

- 1. Chaos Monkey
- 2. Blue/Green Deployments
- 3. Dependency Injection
- 4. Andon Cords
- 5. The Cloud

Dependency Injection, by Martin Fowler

http://martinfowler.com/articles/injection.html

Chaos Monkey Released Into The Wild, by Cory Bennett and Ariel Tseitlin http://techblog.netflix.com/2012/07/chaos-monkey-released-into-wild.html

The Andon Cord, by John Willis http://itrevolution.com/kata/

DevOps Tools - The Cart Or The Horse?

TL:DR: Both

DevOps Toolchain

https://en.wikipedia.org/wiki/DevOps#DevOps toolchain

DevOps Borat https://twitter.com/DEVOPS_BORAT/status/41587168870797312

Chapter 2: DevOps: A Culture Problem

The IT Crowd and the Coming Storm

The IT Crowd

http://www.imdb.com/title/tt0487831/

Dilbert, by Scott Adams

http://dilbert.com/

BOFH, by Simon Travaglia

http://www.theregister.co.uk/data_centre/bofh/

User Friendly, by J.D. Frazer

http://www.userfriendly.org/

Xkcd, by Randall Munroe

http://xkcd.com/

What Is DevOps, by Damon Edwards

http://dev2ops.org/2010/02/what-is-devops/

10+ Deploys Per Day: Dev and Ops Cooperation at Flickr, by John Allspaw and John Hammond

http://www.slideshare.net/jallspaw/10-deploys-per-day-dev-and-ops-cooperation-at-flickr

Use Your Words

Blameless Postmortems contain:

- 1. A description of the incident
- 2. A description of the root cause
- 3. How the incident was stabilized or fixed.
- 4. A timeline of events including all actions taken to resolve the incident
- 5. How the incident affected customers
- 6. Remediations and corrective actions.

Transparent Uptime means:

1. Admit Failure

- 2. Sound Like A Human
- 3. Have A Communication Channel
- 4. Above All Else, Be Authentic

Blameless Postmortems, by John Allspaw https://codeascraft.com/2012/05/22/blameless-postmortems/

A Guideline for Postmortem Communication, by Lenny Rachitsky http://www.transparentuptime.com/2010/03/guideline-for-postmortem-communication.html

Rackspace's Public Status Page https://status.rackspace.com/

Do Unto Others

Trust Blockers:

- Lack of Context
- Conflicting Goals

How To Win Friends and Influence People, by Dale Carnegie https://en.wikipedia.org/wiki/How to Win Friends and Influence People

How To Say It At Work, by Jack Griffin https://www.amazon.com/How-Say-Work-Second-Communication/dp/0735204306

The No A**hole Rule, by Robert I. Sutton https://en.wikipedia.org/wiki/The No Asshole Rule

Getting To Yes, by Robert Fisher and William L. Ury https://en.wikipedia.org/wiki/Getting to Yes

Crucial Conversations, by Kerry patterson, Joseph Grenny, Ron McMillan, and Al Switzler https://en.wikipedia.org/wiki/Crucial Conversations: Tools for Talking When Stakes Are High

Hanlon's Razor

https://en.wikipedia.org/wiki/Hanlon%27s_razor

Ringelmann Effect

https://en.wikipedia.org/wiki/Ringelmann effect

Parkinson's Law

https://en.wikipedia.org/wiki/Parkinson%27s law

Dunbar's Number

https://en.wikipedia.org/wiki/Dunbar%27s number

Is Your Team Too Big? Too Small? What's the Right Number? http://knowledge.wharton.upenn.edu/article/is-your-team-too-big-too-small-whats-the-right-number-2/

Hubot, a chat bot https://hubot.github.com/

Web Operations, by John Allspaw and Jesse Robbins https://www.amazon.com/Web-Operations-Keeping-Data-Time/dp/1449377440

Effective DevOps, by Jennifer Davis and Katherine Daniels http://shop.oreillv.com/product/0636920039846.do

Throwing Things Over Walls

The Phoenix Project, by Gene Kim, Kevin Behr, George Spafford https://en.wikipedia.org/wiki/The_Phoenix_Project_(novel)

DevOps Culture, by Martin Fowler http://martinfowler.com/bliki/DevOpsCulture.html

Shadow IT

https://en.wikipedia.org/wiki/Shadow IT

Conway's Law

https://en.wikipedia.org/wiki/Conway%27s law

Operations Maturity Model

https://pages.chef.io/operations-maturity-model

A Typology of Organisational Cultures, by Ron Westrum http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1765804/pdf/v013p0ii22.pdf

Kaizen: Continuous Improvement

Kaizen - change for the better

Kaizen's Guiding Principles

- Good processes bring good results
- Go see for yourself to grasp the current situation (gemba)

- Speak with data, manage by facts
- Take action to contain and correct root causes of problems
- Work as a team
- Kaizen is everybody's business

Kaizen Glossary

https://us.kaizen.com/knowledge-center/glossary.html

When In Japan..., by Ryan Day

http://www.qualitydigest.com/inside/lean-article/100115-when-japan.html#

Kaizen

https://en.wikipedia.org/wiki/Kaizen

Toyota Kata

https://en.wikipedia.org/wiki/Toyota Kata

5 Whys

https://en.wikipedia.org/wiki/5 Whys

Chapter 3: The Building Blocks of DevOps

DevOps Building Block: Agile

Agile Systems Administration Google Group

https://groups.google.com/forum/#!forum/agile-system-administration

Agile Infrastructure, by Andrew Clay Shafer

http://www.slideshare.net/littleidea/agile-infrastructure-velocity-09

DevOpsDays Ghent 2007

http://www.devopsdays.org/events/2009-ghent/

Opscamp Austin 2010

https://theagileadmin.com/2010/02/05/opscamp-debrief/

Agile Manifesto

http://www.agilemanifesto.org/

Agile Principles

http://agilemanifesto.org/principles.html

10th Annual State of Agile Survey https://versionone.com/pdf/VersionOne-10th-Annual-State-of-Agile-Report.pdf

A DevOps Manifesto, by Ernest Mueller

https://theagileadmin.com/2010/10/15/a-devops-manifesto/

DevOps Building Block: Lean

7 Principles of Lean Software Development

- ELIMINATE WASTE
- AMPLIFY LEARNING
- DECIDE AS LATE AS POSSIBLE
- DELIVER AS FAST AS POSSIBLE
- EMPOWER THE TEAM
- BUILD INTEGRITY IN
- SEE THE WHOLE

The Seven Wastes (Muda) of Lean Software

Waste #1 - Partially Done Work

Waste #2 - Extra Features

Waste #3 - Relearning

Waste #4 - Handoffs

Waste #5 - Delays

Waste #6 - Task Switching

Waste #7 - Defects

Build-Measure-Learn

- BUILD MINIMUM VIABLE PRODUCT
- MEASURE THE OUTCOME AND INTERNAL METRICS
- LEARN ABOUT YOUR PROBLEM AND YOUR SOLUTION
- REPEAT GO DEEPER WHERE IT'S NEEDED

Lean Manufacturing

https://en.wikipedia.org/wiki/Lean manufacturing

Lean Software Development: An Agile Toolkit, by Mary and Tom Poppendieck https://www.amazon.com/Lean-Software-Development-Agile-Toolkit/dp/0321150783

Lean Startup, by Eric Ries

https://en.wikipedia.org/wiki/Lean startup

Value Stream Mapping

https://en.wikipedia.org/wiki/Value stream mapping

DevOps Culture, by John Willis

http://itrevolution.com/devops-culture-part-1/

ITIL, ITSM, and the SDLC

ITSM

https://en.wikipedia.org/wiki/IT service management

Opscamp Austin 2010

http://www.johnmwillis.com/opscamp/opscamp-austin-roundup/

ITIL

https://en.wikipedia.org/wiki/ITIL

The Visible Ops Handbook: Implementing ITIL in 4 Practical and Auditable Steps, by Gene Kim, Kevin Behr, and George Spafford

https://www.amazon.com/Visible-Ops-Handbook-Implementing-Practical/dp/0975568612

Chapter 4: Infrastructure Automation

Infrastructure As Code

Infrastructures.org

http://www.infrastructures.org/

Architectures for open and scalable clouds, by Randy Bias http://www.slideshare.net/randybias/architectures-for-open-and-scalable-clouds

Infrastructure as Code, by Martin Fowler http://martinfowler.com/bliki/InfrastructureAsCode.html

Golden Image to Foil Ball

Provisioning is the process of making a server ready for operation, including hardware, OS, system services, network connectivity.

Deployment is the process of automatically deploying and upgrading applications on a server.

Orchestration is the act of performing coordinated operations across multiple systems.

Configuration management is an overarching term dealing with change control of system configuration after initial provision, but is often also applied to maintaining and upgrading application and application dependencies.

Imperative - also known as "procedural," this is an approach where commands desired to produce a state are defined and executed.

Declarative - also known as "functional," this is an approach where you define a desired state and the tool converges the existing system on the model.

Idempotent - the ability to execute the CM procedure repeatedly and end up in the same state each time.

Self service - is the ability for an end user to kick off one of these processes without having to go through other people.

Server Provisioning

https://en.wikipedia.org/wiki/Provisioning#Server provisioning

Golden Image or Foil Ball, by Luke Kanies http://madstop.com/post/85950592485/golden-image-or-foil-ball-repost

Canary Release, by Martin Fowler http://martinfowler.com/bliki/CanaryRelease.html

Blue-Green Deployment, by Martin Fowler http://martinfowler.com/bliki/BlueGreenDeployment.html

Immutable Deployment

AMI Creation with Aminator, by Michael Tripoli & Karate Vick http://techblog.netflix.com/2013/03/ami-creation-with-aminator.html

Immutable Server, by Martin Fowler http://martinfowler.com/bliki/ImmutableServer.html

Immutable Delivery, by John Willis https://theagileadmin.com/2015/11/24/immutable-delivery/

CMDB

https://en.wikipedia.org/wiki/Configuration management database

The CMDB is Dead, Long Live the CMDB, by Rhonabwy https://rhonabwy.com/2010/07/18/the-cmdb-is-dead-long-live-the-cmdb/

Hadoop and Zookeeper http://hadoop.apache.org/

Awesome Sysadmin tool list, by Francisco Augusto https://github.com/kahun/awesome-sysadmin

Collins

http://tumblr.github.io/collins/

Your Infrastructure Toolchain

AWS Cloudformation

https://aws.amazon.com/cloudformation/

Azure ARM Templates

https://azure.microsoft.com/en-us/documentation/templates/ **Hashicorp Terraform** https://www.terraform.io/ Ubuntu Juju http://www.ubuntu.com/cloud/juju Chef https://www.chef.io/ Puppet https://puppet.com/ Ansible https://www.ansible.com/ Saltstack https://saltstack.com/community/ Cfengine https://cfengine.com/ Rubocop http://batsov.com/rubocop/ Foodcritic http://www.foodcritic.io/ Chefspec https://docs.chef.io/chefspec.html kitchenCI http://kitchen.ci/ Ohai

https://docs.chef.io/ohai.html

https://coreos.com/etcd/docs/latest/

Etcd

Zookeeper

https://wiki.apache.org/hadoop/ZooKeeper

Consul

https://www.consul.io/

Docker

https://www.docker.com/

Docker swarm

https://docs.docker.com/swarm/

Kubernetes

http://kubernetes.io/

Mesos

http://mesos.apache.org/

Rancher

http://rancher.com/

Google cloud platform container engine

https://cloud.google.com/container-engine/docs/

Amazon ECS

https://aws.amazon.com/ecs/

habitat

https://www.habitat.sh/

Chapter 5: Continuous Delivery

Small + Fast = Better

Continuous Delivery has the following benefits:

- 1. Time to market goes down
- 2. Quality increases not decreases
- 3. Limits your Work In Progress
- 4. Shortens lead times for changes
- 5. Improves Mean Time To Recover

Continuous Delivery, by Jez Humble and David Farley

https://www.amazon.com/Continuous-Delivery-Deployment-Automation-Addison-Wesley/dp/0321601912

Deming's 14 Key Points

https://www.deming.org/theman/theories/fourteenpoints

Continuous Integration Practices

To successfully perform Continuous Integration:

- 1. Builds should pass the coffee test (< 5 minutes)
- 2. Commit really small bits
- 3. Don't leave the build broken
- 4. Use a trunk based development flow
- 5. Don't allow flaky tests, fix them!
- 6. The build should return a status, a log, and an artifact

The Continuous Delivery Pipeline

To successfully perform Continuous Delivery:

- 1. Only build artifacts once
- 2. Artifacts should be immutable
- 3. Deployment should go to a copy of production before going into production
- 4. Stop deploys if it a previous step fails
- 5. Deployments should be idempotent

The Role Of QA

Types of Testing:

- Unit Testing
- Code Hygiene
- Integration Testing
- TDD / BDD /ATDD
- Infrastructure Testing
- Performance Testing
- Security Testing

The Difference Between TDD, BDD, and ATDD http://www.assertselenium.com/atdd/difference-between-tdd-bdd-atdd/

Your CI Toolchain

Version Control

Git

https://git-scm.com/

Subversion

https://subversion.apache.org/

Github

https://github.com/

Bitbucket

https://bitbucket.org/

Perforce

https://www.perforce.com/

Continuous Integration

Ienkins

https://jenkins.io/

GoCD

https://www.go.cd/

Bamboo

https://www.atlassian.com/software/bamboo

TeamCity

https://www.jetbrains.com/teamcity/

Travis CI

https://travis-ci.org/

Circle CI

https://circleci.com/

Build

Make

https://www.gnu.org/software/make/

Rake

https://github.com/ruby/rake

Maven

https://maven.apache.org/

Gulp

http://gulpjs.com/

Packer

https://www.packer.io/

Fpm

https://github.com/jordansissel/fpm/wiki

Test

JUnit

http://junit.org/junit4/

Golint

https://github.com/golang/lint

Go fmt

https://golang.org/cmd/gofmt/

Rubocop

http://batsov.com/rubocop/

Findbugs

http://findbugs.sourceforge.net/

Robot Framework

http://robotframework.org/

Protractor

http://www.protractortest.org/#/

Cucumber

https://cucumber.io/

Selenium

http://www.seleniumhq.org/

Sauce Labs

https://saucelabs.com/

KitchenCI

http://kitchen.ci/

Apachebench

https://httpd.apache.org/docs/2.4/programs/ab.html

JMeter

http://jmeter.apache.org/

Gauntlt

http://gauntlt.org/

Mittn

https://github.com/F-Secure/mittn

Artifact Repository

Artifactory

https://www.ifrog.com/artifactory/

Nexus

http://www.sonatype.org/nexus/

Bintray

https://bintray.com/

Dockerhub

https://hub.docker.com/

Amazon S3

https://aws.amazon.com/s3/

Deployment

Rundeck

http://rundeck.org/

Urbancode

https://developer.ibm.com/urbancode/products/urbancode-deploy/

Thoughtworks

https://www.thoughtworks.com/continuous-delivery

Deployinator

https://github.com/etsy/deployinator

Tool Discovery Trick: Google one of these names "vs" and you'll get autosuggestions of that tool versus other tools in its space other people are asking about!

Chapter 6: Reliability Engineering

Engineering Doesn't End With Deployment

Reliability Engineering

https://en.wikipedia.org/wiki/Reliability engineering

2015 State of DevOps Report

https://puppet.com/resources/white-paper/2015-state-devops-report

2016 State of DevOps Report

https://puppet.com/resources/white-paper/2016-state-devops-report

Devops Areas - Codifying devops practices, by Patrick Debois http://www.jedi.be/blog/2012/05/12/codifying-devops-area-practices/

Site Reliability Engineering, by Betsy Beyer, Chris Jones, Jennifer Petoff, Niall Richard Murphy

http://shop.oreilly.com/product/0636920041528.do

Design For Operation - Theory

Design Patterns, by Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides https://www.amazon.com/Design-Patterns-Elements-Reusable-Object-Oriented/dp/0201633612

Release It!, by Michael Nygard https://pragprog.com/book/mnee/release-it

Hystrix

https://github.com/Netflix/Hystrix

The Twelve-Factor App http://12factor.net

Martin Fowler's Architecture Descriptions http://martinfowler.com/bliki/

Design For Operation - Practice

Netflix' Chaos Monkey

http://techblog.netflix.com/2012/07/chaos-monkey-released-into-wild.html

Frequency Reduces Difficulty, by Martin Fowler http://martinfowler.com/bliki/FrequencyReducesDifficulty.html

AWS outage: How Netflix weathered the storm by preparing for the worst http://www.techrepublic.com/article/aws-outage-how-netflix-weathered-the-storm-by-preparing-for-the-worst/

Code profiling

https://en.wikipedia.org/wiki/Profiling (computer programming) https://en.wikipedia.org/wiki/List of performance analysis tools

Operate For Design: Metrics and Monitoring

The 6 Monitoring Areas

- 1. Service Performance and Uptime
- 2. Software Component Metrics
- 3. System Metrics
- 4. App Metrics
- 5. Performance
- 6. Security

How Complex Systems Fail, by Dr. Richard Cook http://web.mit.edu/2.75/resources/random/How%20Complex%20Systems%20Fail.pdf

A Lean Cloud Monitoring Checklist, by Ernest Mueller http://slideplayer.com/slide/7650435/

Operate for Design: Logging

Logging and Log Management, by Anton Chuvakin, Kevin Schmidt, and Chris Phillips http://shop.oreilly.com/product/9781597496353.do

Your SRE Toolchain

Pingdom

https://www.pingdom.com/

Datadog

https://www.datadoghq.com/

Netuitive http://www.netuitive.com/
<u></u>
Ruxit https://www.dynatrace.com/platform/offerings/ruxit/
Librato https://www.librato.com/
https://www.nbraco.com/
New Relic https://newrelic.com/
AppDynamics
https://www.appdynamics.com/
Statsd https://github.com/etsy/statsd
Ganglia
http://ganglia.info/
Graphite https://graphiteapp.org/
Grafana http://grafana.org/
InfluxDB
https://influxdata.com/
OpenTSDB http://opentsdb.net/
Metrics http://metrics.dropwizard.io/
Icinga https://www.icinga.org/
Sensu Sensu

https://sensuapp.org/

Nagios https://www.nagios.org/ Prometheus https://prometheus.io/ Sysdig https://sysdig.com/ Splunk http://www.splunk.com/ SumoLogic https://www.sumologic.com/ Logentries https://logentries.com/ **ELK Stack** https://www.elastic.co/webinars/introduction-elk-stack PagerDuty https://www.pagerduty.com/ VictorOps https://victorops.com/ Flapjack http://flapjack.io/ StatusPage https://www.statuspage.io/ Rerun http://rerun.github.io/rerun/

Rundeck

http://rundeck.org/

Chapter 7: Additional DevOps Resources

Unicorns, Horses, and Donkeys, Oh My

The DevOps Donkey Represents the Rest of Us http://devops.com/2015/05/05/the-devops-donkey-represents-the-rest-of-us/

Gartner Says By 2016, DevOps Will Evolve From a Niche to a Mainstream Strategy Employed by 25 Percent of Global 2000 Organizations http://www.gartner.com/newsroom/id/2999017

DevOpsDays

http://www.devopsdays.org/

Velocity Conference

http://conferences.oreilly.com/velocity

DevOps Enterprise Summit

http://events.itrevolution.com/

ChefConf

https://chefconf.chef.io/

AWS re:Invent

https://reinvent.awsevents.com/

Monitorama

http://monitorama.com/

Surge

https://surge.omniti.com/2016

Scale

https://atscaleconference.com/

Structure

http://www.structureconf.com/

DevOpsConferences.org http://devopsconferences.org

Meetup.com

https://www.meetup.com/

Ten Best DevOps Books You Need to Read

The Visible Ops Handbook: Implementing ITIL in 4 Practical and Auditable Steps, by Gene Kim, Kevin Behr, and George Spafford

https://www.amazon.com/Visible-Ops-Handbook-Implementing-Practical/dp/0975568612

Continuous Delivery, by Jez Humble and David Farley

https://www.amazon.com/Continuous-Delivery-Deployment-Automation-Addison-Wesley/dp/0321601912

Release It!, by Michael Nygard

https://pragprog.com/book/mnee/release-it

Effective DevOps, by Jennifer Davis and Katherine Daniels http://shop.oreilly.com/product/0636920039846.do

Lean Software Development: An Agile Toolkit, by Mary and Tom Poppendieck https://www.amazon.com/Lean-Software-Development-Agile-Toolkit/dp/0321150783

Web Operations, by John Allspaw and Jesse Robbins https://www.amazon.com/Web-Operations-Keeping-Data-Time/dp/1449377440

The Practice of Cloud System Administration, by Christine Hogan, Strata R. Chalup, and Thomas A. Limoncelli http://the-cloud-book.com/

The DevOps Handbook, by Gene Kim, Jez Humble, Patrick Debois, and John Willis http://itrevolution.com/devops-handbook

Leading the Transformation, by Gary Gruver and Tommy Mouser http://itrevolution.com/books/leading-the-transformation/

The Phoenix Project, by Gene Kim, Kevin Behr, George Spafford https://en.wikipedia.org/wiki/The Phoenix Project (novel)

Navigating The Series of Tubes

DevOps Weekly, by Gareth Rushgrove http://www.devopsweekly.com/
@garethr

DevOps Google Group

https://groups.google.com/forum/#!forum/devops

DevOps Toolchain Google Group

https://groups.google.com/forum/#!forum/devops-toolchain

DevOps.com, Chief Editor: Alan Shimel

http://devops.com/ @devopsdotcom @ashimmy

DZone

https://dzone.com/devops-tutorials-tools-news

InfoQ

https://www.infoq.com/devops/

DevOps Cafe, by John Willis and Damon Edwards

http://devopscafe.org/

@botchgalupe

@damonedwards

The Ship Show, by J. Paul Reed, Sascha Bates, Pete Cheslock, and Youssuf El-Kalay http://theshipshow.com/

@jpaulreed

@sascha_d

@petecheslock

@buildscientist

Arrested DevOps, by Matt Stratton, Trevor Hess, and Bridget Kromhout.

https://www.arresteddevops.com/

@arresteddevops

@bridgetkromhout

@mattstratton

@trevorghess

Food Fight, by Nathen Harvey http://foodfightshow.org/
@foodfightshow
@nathenharvey

DevOps Mastery, by Brian Wagner http://www.devopsmastery.com/podcasts/ @devopsmaster

Kitchen Soap, by John Allspaw http://www.kitchensoap.com/ @allspaw

IT Revolution Press, by Gene Kim (and others) http://itrevolution.com/devops-blog/
@RealGeneKim

Dev2Ops, by Damon Edwards and Alex Honor http://dev2ops.org/
@damonedwards
@alexhonor

Continuous Delivery, by Jez Humble https://continuousdelivery.com/blog/ @jezhumble

Stochastic Resonance, by Andrew Clay Shafer https://stochasticresonance.wordpress.com/ @littleidea

JEDI, by Patrick Debois http://www.jedi.be/blog/ @patrickdebois

More than Seven, by Gareth Rushgrove http://www.morethanseven.net/
@garethr

The Agile Admin, by Ernest Mueller, James Wickett, and Karthik Gaekwad https://theagileadmin.com/
@ernestmueller
@wickett
@iteration1

SlideShare

http://www.slideshare.net/search/slideshow?searchfrom=header&q=devops

YouTube

https://www.youtube.com/results?search_query=devops

Vimeo

https://vimeo.com/search?q=devops

Chapter 8: The Future of DevOps

Cloud to Containers to Serverless

"cloud computing is a model for enabling ubiquitous, convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction"

NIST Special Publication 800-145

http://www.nist.gov/itl/csd/cloud-102511.cfm

RightScale 2016 State of the Cloud Survey https://www.rightscale.com/lp/state-of-the-cloud

Docker Hub

https://hub.docker.com/

"Serverless... is run in stateless compute containers that are event-triggered, ephemeral (may only last for one invocation), and fully managed by a 3rd party."

Serverless, by Martin Fowler

http://martinfowler.com/articles/serverless.html

AWS Lambda

https://aws.amazon.com/lambda/

Zappa

https://zappa.gun.io/

8 Surprising Facts About Real Docker Adoption https://www.datadoghq.com/docker-adoption/

The Rugged Frontier of DevOps: Security

The Rugged Manifesto

https://www.ruggedsoftware.org/

The DevOps Audit Defense Kit

http://itrevolution.com/devops-and-auditors-the-devops-audit-defense-toolkit/

Chef Audit and Compliance Framework: Inspec

https://www.chef.io/inspec/

ThreatStack

https://www.threatstack.com/

Gauntlt

http://gauntlt.org/

Signal Sciences

https://www.signalsciences.com

AlienVault

https://alienvault.com

Chapter 9: Conclusion

Next Steps: Am I a DevOp now?

Amazon Web Services https://aws.amazon.com/

Docker

https://docs.docker.com/engine/installation/

Terraform

https://www.terraform.io/

https://hub.docker.com/r/hashicorp/terraform/

Jenkins

https://jenkins.io/

https://hub.docker.com/ /jenkins/

Github

https://try.github.io/

James Wickett (@wickett) and Ernest Mueller (@ernestmueller) https://theagileadmin.com/