

Continuous Delivery

Martin Fowler, Jez Humble

YOW! Melbourne, 2 December 2011

<http://thoughtworks-studios.com/>

agile 101

releasing frequently

feedback from users

Eric Ries, "The Lean Startup" <http://bit.ly/8ZoX5F>

A black and white close-up portrait of Steve Jobs. He is wearing his signature round glasses and has a slight beard. His right hand is resting against his face, with his fingers spread. The background is dark, making his face the central focus.

innovate

**You can't just ask
customers what
they want and then
try to give that to
them.**

**By the time you get
it built, they'll want
something new.**

Steve Jobs

scientific method

create hypothesis

deliver **minimum
viable product**

get feedback

(repeat)

Eric Ries, "The Lean Startup" <http://bit.ly/8ZoX5F>

ask this question

“How long would it take your organization to deploy a change that involved just one single line of code? Do you do this on a repeatable, reliable basis?”

Mary and Tom Poppendieck, *Implementing Lean Software Development*, p59.

releasing frequently

feedback from users
reduce risk of release

John Allspaw: "Ops Metametrics" <http://slidesha.re/dsSZlr>

releasing frequently

feedback from users
reduce risk of release
real project progress

agile manifesto

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

production-ready software

Fast, automated feedback on the production readiness of your applications every time there is a change - to code, infrastructure, or configuration

continuous delivery

Software always production ready

Releases tied to business needs, not operational constraints

continuous delivery

automation

patterns and practices

collaboration

ingredients

configuration management

continuous integration

automated testing

Local Workstation

Mainline Server

pull

push

✓
Done!

Local Workstation

Everyone Commits

To the Mainline

pull

Every Day

push

✓
Done!

build quality in

“Cease dependence on mass inspection to achieve quality. Improve the process and build quality into the product in the first place”

W. Edwards Deming

different kinds of testing

Diagram invented by Brian Marick

deployment pipeline

an automated implementation of your system's build, deploy, test, release process

visibility

feedback

control

deployment pipeline

deployment pipeline

deployment pipeline

	Build	Container	Browser	UAT	Prod
1.2.33 revision: 35 1 day ago by demo	 auto	 auto	 manual	 manual	
1.2.32 revision: 34 1 day ago by demo	 auto	 auto	 manual	 manual	
1.2.31 revision: 33 6 days ago by demo	 auto	 auto	 manual	 manual	
1.2.30 revision: 32 7 days ago by demo	 auto	 auto	 manual	 manual	
1.2.29 revision: 31	 auto	 auto	 manual	 manual	
Subversion - http://chistdcrsdmo01/svn/demo/trunk/ demo #12 Made some changes to import 30	 auto	 auto	 manual	 manual	
revision: 30 13 days ago by demo	 auto	 auto	 manual	 manual	

reducing release risk

automate provisioning and deployment

ensure devs, testers and ops collaborate throughout

reducing release risk

devops

incrementalism

decoupling deployment and release

devops

culture
automation
measurement
sharing

feature toggles

blue-green deployments

canary releases

**low risk releases
are incremental**

dark launching

production immune system

blue-green deployments

router

web
server

app
server

DB
server

router

web
server

app
server

DB
server

router

web
server

app
server

DB
server

**release !=
deployment**

feature toggles

Config File

```
[featureToggles]
wobblyFoobars: true
flightyForkHandles: false
```

some.php


```
<?if ($wobblyFoobars) {?>
 ... various UI elements
<?}?>
```


other.php

```
$fork_handle = ($featureConfig->isOn('flightyForkHandles)) ?
 new flightyForkHandler(aCandle) :
 new forkHandler(aCandle);
```

Stolen from Martin Fowler <http://martinfowler.com/bliki/FeatureToggle.html>

Dark Launching

people are the key

Get everyone together at the beginning

Keep meeting

Make it easy for everyone to see what's happening

Continuous improvement (kaizen)

thank you!

<http://continuousdelivery.com/>
<http://studios.thoughtworks.com/go>
<http://thoughtworks.com/>

@jezhumble

jez@thoughtworks.com

#continuousdelivery

