

let's move
the **java** world

Continuous Delivery Antipatterns

Andrzej Grzesik, Marcin Sawicki

let's move
the **java** world

cd antipatterns; ls -al

Andrzej Grzesik, Marcin Sawicki

START

CONTINUOUS DELIVERY

ANTIPATTERNS

Andrzej Grzesik

@ags3 | 3

andrzej@grzesik.it

andrzejgrzesik.info

MY OPINIONS ARE MY OWN

disclaimer

ABOUT:ME

I HATE COMPUTERS

disclaimer

Marcin Sawicki

@odcinek

odcinek@gmail.com

ABOUT: MARCIN

Recently

Past

HADAPT

TWITTERS/GITHUBS: ODCINEK

I HATE COMPUTERS

disclaimer

COINCIDENCE?

#GEECON

keep on tweeting!

QUESTIONS?

NO!

42

IT DEPENDS

answers

QUESTIONS?

ask them right away!

TL; DR:
RELEASE MORE OFTEN!

and don't listen to 'no-can-do's

SOFTWARE

is a **people** problem

IN THE BEGINNING

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

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

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

agile manifesto, 2001

DELIVERY IS
ORGANIZATION-SPECIFIC

PRIORITIZE PROBLEMS

FIX FIRST

REDO THE LIST

A LONG TIME AGO
IN A GALAXY FAR, FAR
AWAY...

SYSTEM (TM)

DEVELOPERS

PUSH THEIR CODE

SITE BREAKS

SITE BREAKS

for two days

DURING HOT SEASON

ALL ROLL-BACK!

TO WHERE?

FROM WHERE?

GIT PUSH --FORCE PROD

#randomhashisbetterthannone

DO: --VERSION

DO: KNOW WHAT IS WHERE

MULTIPLE REPO IS OK

one for dev, one for releases

GLU

<https://github.com/pongasoft/glu>

Dashboard

Agents

Deployments

Model

Admin

admin

Help

glu-dev-1

All [product]

c1 cluster ▾

Plans

Customize

change dashboard

remove all filters

remove a filter

Model

5bfdf87cb1 [Tutorial System Model]

Summary

☐ Errors Only

☐ Filter [x]

metadata.cluster='c1'[x]

add a filter

group by

cluster	I:2	E:0	mountPoint:2	agent:1	tags:3	container:1	version:1	product:1	status:1
c1	2	0	/sample/i001	agent-1	frontendosxwebapp	sample	1.0.0	product1	running
			/sample/i002	agent-1	frontendosxwebapp	sample	1.0.0	product1	running

CONCLUSION:

RELEASES == RISK

let's avoid them!

WHAT DO YOU GET?

STAGNATION CREEPS IN

QUIET PERIODS

RELEASE 'TRAINS'

RC, BETA, GOLD

WHAT TO DO?

DO: INVOLVE BUSINESS

a.k.a. 'manage stakeholders'

SMALL CHANGES
SHOULD HAPPEN QUICKLY

good selling point

OK, LET'S HAVE A PIPELINE

IT'S SLOW

PARALLELIZE

WHICH PART?

BAD THING:
COMPILING 'RELEASE' (AGAIN)

USES SCP TO DEPLOY

HOW DO I REPLICATE
PRODUCTION?

AFFECTS COMPILED
ARTIFACTS MORE

RELEASE TEAM

dealing with 'danger'

LIKES TO BE MANUAL

‘job security’

US VS THEM

'leave my alone, I'm important'

RELEASE PROCESSES

CURIOUS RELEASE PROCESSES

WORK EXPANDS SO AS TO
FILL THE TIME AVAILABLE FOR
ITS COMPLETION

Parkinson's Law

LEAD TO

UNOFFICIAL RELEASES

UNOFFICIAL RELEASES

(don't do them)

BUNKERS

WHAT TO DO?

BREAK && INTEGRATE

GAMES ARE AWESOME!

INFRASTRUCTURE

WE USE CHEF, WE'RE SAFE

^^

AUTOMATE EVERYTHING!

DevOps Borat
@DEVOPS_BORAT

Following

To make error is human. To propagate error to all server in automatic way is [#devops](#).

Reply Retweet Favorite

729

RETWEETS

131

FAVORITES

4:55 PM - 26 Feb 11 via Mobile Web · [Embed this Tweet](#)

DID YOU TEST?

Bring Behavior-Driven Development to Infrastructure as Code

Test-Driven Infrastructure with Chef

O'REILLY®

Stephen Nelson-Smith

FOOD CRITIC

lint for chef

PUPPET VS CHEF VS ?

BUILD YOUR ENVIRONMENT

SLOW?

SLOW?

yes!

YES

PARALLELIZE

MAKE YOUR

RUNTIME UPGRADE

RUNS RUBYGEMS SITE

NEVER UPGRADES RAILS

Did Rails have a major security flaw today?

Yeap.

[See why](#)

Recent history

RUBY

RVM

Page did not respond in a timely fashion.

[Check Twitter for status alerts.](#)

Either you found a page that took too long to render or we're getting more requests right now than we can handle.

You can try [refreshing the page](#), the problem may be temporary.
[Learn how to deal with Github outages and other access problems.](#)

Release	Release Date
Java SE 7 ^[98]	2011-07-28
Java SE 7 Update 1 ^[99]	2011-10-18
Java SE 7 Update 2 ^[100]	2011-12-12
Java SE 7 Update 3 ^[101]	2012-02-14
Java SE 7 Update 4 ^[103]	2012-04-26
Java SE 7 Update 5 ^[104]	2012-06-12
Java SE 7 Update 6 ^[106]	2012-08-14
Java SE 7 Update 7 ^[108]	2012-08-30
Java SE 7 Update 9 ^[109]	2012-10-16
Java SE 7 Update 10 ^[111]	2012-12-11
Java SE 7 Update 11 ^[112]	2013-01-13
Java SE 7 Update 13 ^[114]	2013-02-01
Java SE 7 Update 15 ^[115]	2013-02-19
Java SE 7 Update 17 ^[116]	2013-03-04
Java SE 7 Update 21 ^[117]	2013-04-16

INTERNET

NEED INTERNET TO BUILD?

OF COURSE!

© RLY?

RUBYGEMS.ORG

CPAN.ORG

MAVEN.ORG

go down!

NO

CAN YOU?

PROXY

anyone?

MAKE YOUR BUILD RUN
WITHOUT INTERNET

APPLICATION AND ENVIRONMENT

SAVE TIME AND NERVES

DESKTOPS

FIREFOX IS UPDATING

and you can not use it

MOBILE APPS

WEBVIEW IS NICE

FREQUENT RELEASES

make your user curious

MAKE USERS SAY **BYE**

CHANGE BACKEND
YOU CAN

ASK IF NEW
FEATURES THEY WANT

FORCING DOESN'T WORK

RELEASES

give us

FEEDBACK!

OPS

DEPLOYMENTS

idea from: paulklipp.com/blog

DEPLOYMENTS

DO YOU TRACK THEM?

WHO AM I?

FAILED DEPLOYMENT PROCEDURE

ROLLBACK? OR DOWNTIME?

GLU

<https://github.com/pongasoft/glu>

DashboardAgentsDeploymentsModelAdminadminHelpglu-dev-1All [product]

c1 cluster ▾

PlansCustomize

change dashboard

remove all filters

remove a filter

Model5bfdf87cb1 [Tutorial System Model]

Summary☐

Errors Only☐

Filter [x] metadata.cluster='c1'[x]

add a filter

group by

cluster	I:2	E:0	mountPoint:2	agent:1	tags:3			container:1	version:1	product:1	status:1
c1	2	0	/sample/i001	agent-1	frontend	osx	webapp	sample	1.0.0	product1	running
			/sample/i002	agent-1	frontend	osx	webapp	sample	1.0.0	product1	running

DO:TEST YOUR ROLLBACK

AS YOU TEST YOUR BACKUPS

DATABASE CHANGES

EASY TO DEPLOY?

STATE

LONG RUNNING

SAGAS?

<http://www.cs.cornell.edu/andru/cs711/2002fa/reading/sagas.pdf>

ENVIRONMENTS

DO: APP IS ENV AWARE

LOVE PARTIAL FAILURES

DO: BUILD IN SWITCHES

DEVENV

AUTOMATE IT!

RELEASE!

RELEASE

...the Kraken

KTIXBYE

RESOURCES

<http://imgtfy.com/?q=continuous+delivery>

<http://continuousdelivery.com>

<http://acrmp.github.io/foodcritic/>