

Enterprise DevOps: Steps to Consider on the Dev Side for Faster App Releases

April 21, 2016

Brought to you by

Hewlett Packard Enterprise

Hosted By

Jim Copio
Carolinas Chapter Leader
BSM SIG Leader

Today's Speakers

Ashish Kuthiala
Sr. Director, Marketing
and Strategy - DevOps
Hewlett Packard Enterprise

Matthew Brayley-Berger
Sr. Product Marketing Manager
Application Lifecycle and Quality
Hewlett Packard Enterprise

Housekeeping

- This “LIVE” session is being recorded
Recordings are available to all Vivit members
- Session Q&A:
Please type questions in the Questions Pane

Webinar Control Panel

Toggle View Window between
Full screen/window mode.

Questions

Hewlett Packard
Enterprise

Accelerating innovation: Enterprise DevOps

Digital revolution

Software driving differentiation

Innovating faster...

means **building, testing and releasing**
quality software **faster** and more
frequently.

Every business is a software business today!

The challenge:

Building high quality apps at the speed of business

With today's competing priorities,
**how do I prioritize
my investments
and planning?**

How do I
**deploy
apps faster?**

How do I decide
what to test,
how to do it
continuously, and
manage it all?

How do I ensure my app
**is secure and
reliable**
To minimize business
risk?

How do I measure how
**end users are
experiencing
my apps ?**

How do I
**isolate
problems
faster?**

High velocity innovation, multiple constraints

Locally optimized teams, measures and tools drives escalating WIP, lack of end-to-end visibility and trust

DevOps addresses high velocity innovation

DevOps allows development, quality assurance, and IT operations to meet customer needs.

This integrated team approach facilitates communication, collaboration and integration to manage today's rapidly changing business demands.

Increased velocity requires rapid feedback

DevOps enhances feedback at all steps in the lifecycle

However, getting to DevOps calls for a collaborative approach

It requires sustained effort

- Not a product, spec, job title
- No one true authority
- No one way

Enterprise IT is very complex

Systems are tightly coupled
Interrelated
Complex
Brittle

IT is built on silos

PMO Requirements Dev Test Security Production

IT is organized into teams based on common skills, disciplines and technology

Each plays a vital role in running IT

Work typically flows from team to team

PMO Requirements Dev Test Security Production

PMO Requirements Dev Test Security Production

Delivering a new business idea
can be very, very, very, very
expensive, slow and hard

We need to think about flow...pipelines

To build a pipeline, you have to think end to end and isolate

Consider this function. There is a pipeline of related systems

To isolate the pipeline, virtualization is a key concept

With everything interconnected you have to create some separation between systems to develop and test the idea.

Now, we can introduce change, test it and isolate our change from the rest of the systems... (at least in dev and early test)

Creating virtual endpoints for other systems and services is a key strategy....

But it's not everything.

On the topic of Dev, Test, etc. Remember the silos?

The idea and the pipeline has to go through the silos

Treat the pipeline like a factory and focus on flow, eliminate waste, rework and bottlenecks. Automate wherever you can

Automate builds and integration of code changes.
Developers should work on the same code base
Share their changes every day
and always keep their code integrated and ready to
deploy. Continuous Integration

Treat the pipeline like a factory and focus on flow, eliminate waste, rework and bottlenecks

Treat the pipeline like a factory and focus on flow, eliminate waste, rework and bottlenecks

Automate delivery of code and all infrastructure changes to every environment. Eliminate manual installation and configuration, which helps to ensure that if it works in dev, it will work in prod. Each Delivery is a rehearsal for Production Deployment
Continuous Delivery

Treat the pipeline like a factory and focus on flow, eliminate waste, rework and bottlenecks

Continue to test, deliver and validate the code...

Continue to test, deliver and validate the code...

Continue to test, deliver and validate the code...

Designed for quality and speed

Delivery to production is a repeat of what has been done in each environment.
It should be a non event.
Continuous Delivery

**Hewlett Packard
Enterprise**

**Deliver
amazing apps
with confidence.**

Continuous delivery and deployment

HPE Codar

Model Based Deployments
Infrastructure as Code

Increased visibility
Pipeline Management

Quick time to automate
Topology App Designs

Integrated to DevOps Tool Chain
Open APIs & Jenkins integ.

Continuous integration and testing

HPE LeanFT

Scripted functional testing

Visual Studio / Eclipse (C# or Java)
Nunit/Junit

UFT Object Recognition

Small footprint

Purpose built for test-driven
development (TDD), Behavior
Driven Development (BDD), Agile
Testing, CI integration

Continuous integration and testing HPE Service Virtualization

Quickly 'learn' and configure virtual services.

Simulate services, and system components as needed

Eliminate delays or availability of services or components (Dev, Test)

Integrated to DevOps Tool Chain
Open APIs, Jenkins, Release and Lab Automation

Continuous integration and testing

HPE ALM and Agile Manager

Developers

IDE + HPE ALI Dev
Implement requirements defined in HPE ALM
HPE DevInspect's Security Assistant scans as code is written within IDE

Check-in
Check-out

SCM System

Req/Tasks/Defects

HPE ALM
and
HPE AGM

ALI Reports

Change sets

Builds

Build System

Continuous
Integration

HPE ALM Beta

Try it today!

- Supports Agile and Non-Agile Teams
- A simplified user experience; accessible on any platform or browser
- Open architecture, Integrated and Extensible (REST API, documented with Swagger.io)
- Easily share and re-use asset - adding velocity, reducing technical debt
- Tightly integrated quality ensures teams address issues sooner, saving time and money
- Built with a DevOps design center – Enabling lean, continuous process and pipeline management

Sign up

No credit card necessary

☐ I agree to HPE Software's [Terms of Service](#).

SIGN UP

or [Sign in](#)

Try the HPE Application Lifecycle Management Beta for free today

What's included:

- Get up and running quickly
- Access to all features and functionality
- No contract or credit card required
- Preview beta functionality and give us your feedback!

Public beta is live on SaaS

<https://saas.hpe.com/signup/try/alm-beta>

Products and Svcs

Continuous innovation practices

A/B testing

Feature toggling

Real time **market insight**

Smarter **releases**

Improved **user experience**

DevOps upcoming highlights

DevOps track
DevOps CAC

Next Vivit DevOps web event – May 17
**Enterprise DevOps: What Ops Teams
Need to Consider for Faster App Releases**

Forum

- Portland
- Apr 27-28

DevOps Enterprise Summit

EMEA

- London
- June 30 – July 01
- HPE – Premier Sponsor

AMS

- San Francisco
- Nov 7 – Nov 9
- HPE – Diamond Sponsor

Discover 2016

Las Vegas June 7–9

Discover 2016 is Hewlett Packard Enterprise's must-attend global customer and partner event. Why attend?

- Explore how Hewlett Packard Enterprise is delivering IT solutions for the New Style of Business to help you go further, faster
- Network with 10,000+ attendees, including C-level executives, IT directors, engineers and HPE experts
- Find content for you, choosing from our broad array of technical and business sessions
- Explore the latest innovations from HPE in the Transformation Zone
- Find thousands of experts on hand to answer your questions and address your challenges
- Exchange ideas, information and best practices with other IT professionals and industry leaders

Register Now and receive your member discount with this

Vivit registration link:

<https://www.hpe.com/events/discoverSWVivit>

Discover overview – DevOps track

- DevOps CAC
- 11 breakout sessions
- 3 Discover Theatre sessions
- 4 Discover Forum sessions
- 1 Digital Session
- 2 Demos in Discover Zone Showcase
- Demo Self guided tour
- Including speakers:
 - James Governor
 - Gary Gruver
 - Gene Kim

Hewlett Packard Enterprise DevOps Monthly Online Meetup

Learn from and Share with your peers
40+ members
Knowledge Sharing
YOUR agenda!
Roundtable Topic
LinkedIn Group coming soon

**Send email to
drdevops@hpe.com
to join**

Thank you

Complete the short survey and opt-in for more information from Hewlett Packard Enterprise.

www.hpe.com

www.vivit-worldwide.org

