

Keys to Continuous Delivery Success

Mark Warren
Product Director
Perforce Software

Perforce Software

- Enterprise Version Management
- 10,500+ customers
- Trusted with storing and versioning the most valuable IP for the world's most innovative companies
 - From start-ups to Fortune 100
 - The leading cloud companies
- All types of content
 - Code
 - Binaries
 - Movies
 - Chip Designs
 - Gaming
 - Images

● **Waterfall**

- Annual releases
- Mostly manual

● **Agile**

- Release more than once a year
- Some automation

● **Continuous**

- Weekly/daily updates
- Massive automation

“The days when a successful organization could release software once every 12 to 18 months are over.”

“Continuous Delivery is Reshaping the Future of ALM,”

Kurt Bittner, Forrester, July 2013

Accelerated Delivery Means ...

Growing Awareness

What Does Continuous Delivery Mean to You?

[Automation]

“It’s a process to improve software performance on a continual basis, with the use of automatic triggers.”

[Time]

“Releasing early and often so that the act of learning is accelerated, risk is identified and you can react quicker.”

[Continuity]

“The ability to continually adapt software in line with user feedback and changes in business.”

[Process]

“It’s a process that ensures continuous tweaks, additions and improvements to our software systems.”

Continuous Delivery – The New Normal

65%

of software developers, managers and executives report that their Organizations have started down the path to Continuous Delivery

- All Projects
- At Least Some Projects

It's Not Just for SaaS Anymore

Non-SaaS Companies

80%

of SaaS companies are practicing Continuous Delivery

- 47% across ALL projects
- 33% across some projects

- All Projects
- At Least Some Projects

Keeping up with the Joneses

46%

think their competitors
have fully embraced
Continuous Delivery

Product Delivery Pipeline

Product Delivery Pipeline

Product Delivery Pipeline

Team Collaboration (design, dev, release, devops...)

Accelerate the Pipeline (code, artwork, scripts, binaries, etc.)

Code

Open Source

Binaries

Release Binaries

Version Everything – CCP Games

- Version absolutely *everything*
 - Instant workstation configuration
- Branching – “where it makes sense”
- “Nobody is born a versioning hero”
- “Versioning everything requires an investment. It’s worth it.”

**{ Versioning is the nerve
center of the organization }**

At Scale ...

- First code check in: 1998
- 7800 users (88% of employees)
- 80,000,000 transactions/day
- 198 instances (55 RW, 14 RO, 4 Brokers and 125 scratch)
- 556 Million files comprising 1.3 Billion revisions
- 327 TB of data

Mainline Release Branching Strategy

- Visibility
- Always deployable
- Continuous Integration, only create branches for releases
- Manage what gets into mainline
 - Continuous Integration
 - Code Review

Mainline – Salesforce.com

- 150 teams, 5,000 testing VMs, 500,000 files.
- Up to 10 million Perforce transactions per day, heading towards 15 – 20 million
- Mainline code model
- Fast feedback is key
- Security, audit, compliance. Easy audit process
- “Perforce is boring” – For ops team, that’s a very good thing!

salesforce®

**Mainline is
critical to
collaboration**

System of Record

Single Source of Truth

- How many processes to learn?
- How many tool integrations to manage?
- How many admins?
- How to ensure availability?

SCM

- Source Code
- Build Scripts
- Test scripts
- ...

Artifact Repository

- Built executables
- Databases
- ...

- Are both needed?
- How to ensure traceability?
- How to provide audit trails?
- How to manage access controls?
- How many admins, processes, tools, ...?

System of Record – NYSE

- 14,000 servers, 6,600 production releases per year, 198+ active projects
- Build artifacts stored in Perforce
- Version management enforces security
- Deploy “bridge” into production & rollback

{ Single “source of truth” }

Perforce Overview

- Fastest, most scalable, Version management platform
- Commonly used for all types of content
 - Code
 - Binaries
 - Movies
 - Chip Designs
 - Gaming
 - Images

Perforce Software

Electronics

13,000 → 20,000 users

SaaS

salesforce®

2,500 users

10,000,000 Perforce xact/day

Cloud

amazon.com®

11,000+ users

Mobile IC's

9,500 users

500+ terabytes

Enterprise

11,000+ users

10+ sites

Gaming

5,000+ users

Coders & Designers

Animation

P I X A R

Everything

Finance

Complete Delivery Pipeline

7,000+ releases/year

Proven Platform for Continuous Delivery

Business
Collaboration

Commons

Developer
Collaboration

Swarm

Software/Digital
Asset Versioning

Perforce

Git

Development
Analytics

Insights

Integrations

Perforce Versioning Engine

10,000+ users ... 10million+ transactions/day ... Petabytes+ data

Best Habits for Success

1. Think beyond the code - Version *everything*
2. Automate, Automate, Automate
3. Make everything fully visible
4. Track every change
5. Put it all in one place

Prizes !!!

- Perforce Stand – Floor 3
- Win a GoPro Camera

For more information

For more use cases and information on
the role of version management...

perforce.com

Please evaluate
my talk via the
mobile app!

