

Agile + DevOps **EAST**

A TECHWELL EVENT

DW7

DevOps Transformation

Wednesday, November 7th, 2018 2:45 PM

Enterprise DevOps Is Not an Oxymoron

Presented by:

Lee Eason

lpreo
,

Brought to you by:

350 Corporate Way, Suite 400, Orange Park, FL 32073
888-268-8770 · 904-278-0524 - info@techwell.com - <http://www.starwest.techwell.com/>

Lee Eason

As the director of DevOps at Ipreo, Lee Eason is serious about high-performing teams. After getting a degree in history education, Lee decided to become a self-taught technologist, and over the past seventeen years he has been successful as a direct contributor, a development leader, and a change agent. He has worked in various technology industries, including marketing, education, health care, and finance. You can read Lee's articles on LinkedIn and follow him on Twitter @leejeason.

To the victor, go the spoils

Tales from an Enterprise DevOps Transformation

Lee Eason

2018

Confidential. © 2017 IHS Markit™. All Rights Reserved.

2

Goal:

Gain an understanding of the common challenges we face in driving DevOps transformations in the Enterprise, and how to overcome them.

Confidential. © 2017 IHS Markit™. All Rights Reserved.

“DevOps is a culture of continuous improvement applied to the code, build, deploy, and support processes.”

Confidential. © 2017 IHS Markit™. All Rights Reserved.

The DevOps effect on Organizational Delays

Confidential. © 2017 IHS Markit™. All Rights Reserved.

Better tools by themselves are not a model change

The Internal Tools Team Model Change

What's the value to Ipreo?

Reduce Delays

- o 900+ manual operations per month automated
- o 350+ days saved per month
- o Root cause 3x faster

Increase Speed

- o 900 manual requests translated to 9,000+ automated operations
- o Refactoring and updating legacy code faster (and at higher quality) than was possible before
- o Zero Downtime releases leads to production deploys every two weeks

Improve Quality

- o Sev 1/2 Defects down 24% YoY 2016-17
- o Reliable deployments
- o NPS improvements are higher in advanced DevOps teams

What are the challenges?

Executives

Culture

Team Health

Executives need our help

Challenge constraints, don't ignore them

IHS Markit 11

Primary DevOps KPI's

MTTD	<ul style="list-style-type: none"> •Mean Time To Detection: How long did it take for us to know our system or users were experiencing a problem? •Not tracked for bugs, just system events and performance issues •Captured as part of Incident Management
MTTR	<ul style="list-style-type: none"> •Mean Time To Resolution: How long from the time of detection to when a fix is in production and the problem is resolved? •Captured as part of Incident Management
Lead Time	<ul style="list-style-type: none"> •How long does it take to get finished code into production? •Measures our "unsold inventory." Lower is better. •Captured through Jira
Defect Escapes	<ul style="list-style-type: none"> •How many bugs make it into production grouped by severity per deploy •Captured through Jira
Deploy Size	<ul style="list-style-type: none"> •What is the changeset size in your deployment? •Smaller usually indicates less change, which is easier to validate and less risky. •Tracked through Jira and code repository integration.
Deploy Frequency	<ul style="list-style-type: none"> •How often are changes deployed to your environments? •More frequent releases indicates less friction in the deploy process. •Tracked through the pipeline automation tool.

Confidential. © 2017 IHS Markit™. All Rights Reserved.

IHS Markit 12

Culture = Values + Behavior

Altering behaviors by altering values...

Confidential. © 2017 IHS Markit™. All Rights Reserved.

DevOps Values

Efficiency

Cost Saving

DevOps Values

Quality

Speed

DevOps Values

Confidential. © 2017 IHS Markit™. All Rights Reserved.

Limitations?

Legal / Contracts

- Restrictions on accessing prod data
- Separation of Responsibility clauses

Team Capability

- Hard skills
- Operational DNA

Information Security

- Data classification

Site Reliability Engineering

- Operational Reviews
- Chaos Engineering

Confidential. © 2017 IHS Markit™. All Rights Reserved.

Metrics reinforce values and therefore alter behavior

MTTR
Lead Time
LOC per Deploy
Error Points

LOC/developer
Hours per task
Test coverage?
Stories Closed

Keeping teams healthy

Transformation is the new normal

Example DevOps Maturity Model

Unhealthy teams cannot execute

9/10 people on teams with bad skill distributions

- Can't plan: "We can't estimate that till Bob..."
- Can't execute: "Bob is the only one..."
- **If you are irreplaceable, you are un-promotable**

High performers want to learn

- 90% of millennials will stay for 10 years or more if learning
- 78% expect managers to help, only 37% do
- 22% of leavers cite lack of learning and progression

Fill Gaps

General

- Buy training
- Hire

Domain

- Pair programming
- Code review
- Documentation

IHS Markit

Use Tekata.io or something to support your process

The screenshot shows the Tekata.io interface. At the top, there's a dark header with the Tekata logo and navigation icons. Below that is an orange bar labeled "My Teams" with a plus sign. The main content area lists four teams, each with a chevron icon on the left and a performance rating in a box on the right:

- Frontend Cross functional team** (Rating: A+)
- Internal Tools Team** (Rating: F)
Owns all shared development tools
- Shopping Cart Experience** (Rating: B-)
Owns the shopping cart frontend and backend modules. Go and Angular focused.
- Shopping Cart Experience - Post AWS migration** (Rating: A+)
Modeling Shopping Cart Experience after we migrate to AWS and add additional required skills to be successful in the new operating model.

Confidential. © 2017 IHS Markit™. All Rights Reserved.

IHS Markit

24

Conclusion

The diagram consists of three colored boxes connected by arrows, representing a three-step process:

- Step 1 Teach Executives** (Grey box)
- Step 2 Evolve culture through values** (Teal box)
- Step 3 Build healthy teams: don't ignore skill gaps** (Green box)

Confidential. © 2017 IHS Markit™. All Rights Reserved.