

The Frontiers of Continuous Delivery

Eberhard Wolff
@ewolff
<http://ewolff.com>
Fellow

<http://continuous-delivery-buch.de/>

<http://continuous-delivery-book.com/>

Eberhard Wolff

Microservices

Grundlagen flexibler Softwarearchitekturen

dpunkt.verlag

<http://microservices-buch.de/>

Microservices

FLEXIBLE SOFTWARE ARCHITECTURE

EBERHARD WOLFF

<http://microservices-book.com/>

Eberhard Wolff

Microservices Primer

A Short Overview

innoQ

Eberhard Wolff

Microservices

Ein Überblick

innoQ

FREE!!!!

[http://microservices-book.com/
primer.html](http://microservices-book.com/primer.html)

[http://microservices-buch.de/
ueberblick.html](http://microservices-buch.de/ueberblick.html)

Continuous Delivery – Why Do I Even Care?

Faster Feedback

Lower Risk

Quarterly
Release

Daily
Release

- › Much less deployed
- › Less risk of a bug
- › Easier to fall back
- › ...or add other safeguards

Higher Reliability

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

- › Automated deployment and tests
- › ...easy to reproduce
- › ...faster
- › ...executed frequently

Principles Agile Manifesto

Our highest priority is
to satisfy the customer
through early and
continuous delivery
of valuable software.

Continuous Delivery: Why Do I Even Care?

- › Faster Feedback
- › Lower Risk
- › Higher Reliability
- › Value to the customer

- › I'm in!

The Addison-Wesley Signature Series

A MARTIN FOWLER SIGNATURE
BOOK
Martin

CONTINUOUS DELIVERY

RELIABLE SOFTWARE RELEASES THROUGH BUILD,
TEST, AND DEPLOYMENT AUTOMATION

JEZ HUMBLE
DAVID FARLEY

Foreword by Martin Fowler

2010: Continuous
Delivery is the next
big thing!

Continuous Delivery
will increase
productivity!

Continuous Delivery
should obviously be
the way to go.

Continuous Delivery =
Technical Issue

Continuous Delivery =
Technical Issue
Deployment

No

kubernetes

2017: Lots of tools to
solve technical
issues.

CHEF™

puppet

docker

Continuous Delivery is
People.

People Continuous
Delivery Business

Management
Buy-In

Frontier:
Business

Faster Feedback

How Business Works

- › Release Q1/2018
- › Here are the features!
- › Go!

60%– 90% of ideas
do not improve the
metrics they were
intended to improve

Ronny Kohavi

Former Head Data Mining and Personalization group

Amazon

Source: Lean Enterprise, Humble et al

Just Waste

- › More than half of the features are worthless...
- › ...or hurt business goals.
- › Many businesses doesn't even know the KPIs.

Run a minimal feature by users.

Related to MVP (Minimal Viable Product)

Survival is
Optional.

- › Fast releases lead to better software and products.
- › Bad products die out.
- › Continuous delivery:
The only way to succeed for a business.

IT Chauvinism

Ways to Compete

- › More features faster
- › ...or...
- › Trust
- › Existing customer relations

- › Would your grandpa choose a FinTech over a bank?

Continuous Delivery: No

- › Diesel update at VW and Audi
- › 4.000.000 cars going to the garage just for a software update.
- › How much does that cost?
- › Per car 70€
- › Total 280.000.000€

Continuous Delivery: Yes

- › Tesla
- › New features like
- › ...more speed
- › ...more range during hurricane Irma
- › ...self-driving
- › ...summoning
- › etc..

Sicherheitslücke bei Herzschrittmachern

13.000 deutsche Patienten müssen für Update ins Krankenhaus

<http://spon.de/ae3nr>

Even for cars
most features are
software now.

**Even for cars
you can do
continuous delivery.**

So you really don't see any
value?

You really can't do
Continuous Delivery?

Business

- › ...could get the biggest benefit
- › ...but often doesn't
- › Product development in small batches is different from the known ways...
- › ...and some businesses are not under a lot of pressure.

Extending
the frontier

Is Continuous Delivery
worth it without business
support?

YES!!!

- › Faster Feedback
- › Lower Risk
- › Higher Reliability
- › ~~Value to the customer~~

Extending the Business Frontier

- › Ambitious: IT drives the business
- › Not too much influence?
- › IT sometimes only think they know better

- › Educate business

- › ...or focus on other values

Frontier: People

Dev

Customer

Ops

Commit Stage

Automated Acceptance Testing

Automated Capacity Testing

Manual Explorative Testing

Release

QA

QA & CD

- › Quality Assurance (QA) must provide tests
- › ...or at least support testing
- › Automated tests
- › Manual tests too slow
- › ...and too error prone

QA

QA & CD

- › Traditional Quality Assurance (QA) focuses on manual tests.
- › Mind shift
- › ...and different skills

QA

Customer

- › Customer must provide information for automated acceptance test
- › No more manual sign-off
- › Needs trust
- › ...and trust!
- › ...and some technical literacy

Customer

Ops

- › One month waiting for a database
- › ...that is cheaply provided by a highly optimized Ops team
- › ...for “cost”
- › Ops has very different incentives
- › ...and doesn't even work in projects.

Ops

Dev

- › Can automate
- › i.e. develop software

- › ...but have limited knowledge about the other topics.

Dev

Software = Automation

Software = Automation
Still automating CD is hard!

Extending
the frontier

Dev

Customer

Ops

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

QA

Educate & Collaborate

- › Dev do automation all day.
- › Make all aware of the needed collaboration
- › Encourage collaboration
- › Not necessarily an org chart change

Why the heck all the servers?

What do you even know about architecture?

Is reorganization really the solution?

Let's reduce
Critical bugs in
production!

Reduced critical
bugs by >50%.

Collaboration
despite
org separation

Dev

Dev

Dev

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

Dev

Dev

- › Dev takes over the other roles.
- › Happening in practice
- › ...but not a strategy
- › Unused QA / Ops skills

Dev

2012: Talk about
Linux namespaces,
AuFS and cgroups at a
developer
conference?

2017: Docker at every
developer conference

Dev is learning Ops
skills.

Dev

Customer

Ops

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

QA

Dev

Customer

Commit Stage

Automated Acceptance Testing

Automated Capacity Testing

Manual Explorative Testing

Release

QA

PaaS

- › Cloud Foundry, Openshift, Kubernetes
- › Install a PaaS once (challenge)
- › All future deployments via PaaS
- › Technology to solve the social DevOps issue
- › ...but is there any disadvantage?

Dev

Customer

Ops

Commit
Stage

Automated
Acceptance
Testing

Automated
Capacity
Testing

Manual
Explorative
Testing

Release

QA

Dev

Customer

Commit Stage

Automated Acceptance Testing

Automated Capacity Testing

Manual Explorative Testing

Release

QA

Public Cloud

- › Two minutes for a database instead of one month
- › Many predefined offerings for Big Data, messaging...
- › ...but off premise
- › A problem or a strategy to keep your job?

Cross-functional Team

- › Was: teams with broad skill set
- › i.e. frontend, backend, database
- › Benefits agility:
Can work on meaningful business features

Frontend

Backend

Database

More Cross-functional Team

- › Include QA, Ops
- › ...even business
- › Might build guilds to foster knowledge exchange
- › Spotify

Dev

QA

Ops

Business

More Cross-functional Team

- › Can be led by business goals
- › Can enable self organization
- › Huge organizational shift
- › What happened to managers???
- › Management buy-in?

Dev

QA

Ops

Business

Frontier: Management Buy-in

Just like Agility

Agility in the Nineties

- › Grassroots movement
- › The future of development!
- › Teams want to do it.

- › Management: Na, how can you delivery software without a huge sophisticated plan?

Agility Now

- › Management: We do Scrum
 - › Teams skeptical or uninterested
 - › Business finds it hard to reap the benefits
 - › Still traditional product development.
-

Agility Now

- › Need more than lip service
- › ...convincing
- › <http://blog.johanneslink.net/2011/12/02/say-goodbye-i-wont-be-back/>

Extending
the frontier

CD & Management Buy-In

- › Management buy-in won't solve the problems!
- › It just means there will be other problems.
- › Still: try to convince management.

Conclusion

Conclusion

- › Technological problems mostly solved
- › Microservices might support Continuous Delivery.

People

Continuous
Delivery

Business

(Management
Buy-In)

Continuous Delivery is
People.

Gerald Weinberg's 2nd Law of Consulting:

No matter how it looks at
first,
it's always a people
problem.

Email bedcon2017@ewolff.com to get:

Slides

- + Microservices Primer
- + Sample Microservices Book
- + Sample of Continuous Delivery Book

Powered by Amazon Lambda & Microservices

