


Łukasz Szydło
lszydlo@oakfusion.pl

Make IT Grow!

Warszawa, 7 kwiecień 2014

Enabling Continuous Delivery

www.4developers.org.pl


About me

Make IT Grow!
Warszawa, 7 kwiecień 2014

Software Craftsman

Specializing in web apps

Writes code mostly in Java

Co-founder at Oakfusion

Trainer at Bottega IT Solutions

Branch free since 2010 (with small brake)


Survey

Make IT Grow!
Warszawa, 7 kwiecień 2014

Quick survey


What is CD?

Make IT Grow!
Warszawa, 7 kwiecień 2014

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


Technics

Make IT Grow!
Warszawa, 7 kwiecień 2014

- automated testing,
- continuous integration
- continuous inspection
- continuous deployment


Slide name

Make IT Grow!
Warszawa, 7 kwiecień 2014

Release != Deploy

Release - make feature accessible to users

Deploy - put newest app version on server


Make IT Grow!
Warszawa, 7 kwiecień 2014

What's in it for me?


Starting point

Make IT Grow!
Warszawa, 7 kwiecień 2014

How big is you app?


Slow tests

Make IT Grow!
Warszawa, 7 kwiecień 2014

Your tests are too slow

Unit tests < 1ms

Integration tests < 50 ms

Acceptance tests - as fast as possible :)


Divide and Conquer

Make IT Grow!
Warszawa, 7 kwiecień 2014

Your app is to big

- Micro applications
- Micro services


Branches

Make IT Grow!
Warszawa, 7 kwiecień 2014

Branches slows you down


Managing changes

- Feature switches
- Incremental changes

Make IT Grow!
Warszawa, 7 kwiecień 2014


Introducing changes

Make IT Grow!
Warszawa, 7 kwiecień 2014

Branching by abstraction


Automatic Tests

Make IT Grow!
Warszawa, 7 kwiecień 2014

Write your tests
and
make them fast


Automatic Testing

Make IT Grow!
Warszawa, 7 kwiecień 2014

Bugs

- can't complete action
- can complete action wrong


Configuration


Make IT Grow!
Warszawa, 7 kwiecień 2014

Make your app configurable


Hexagonal Architecture


Growing object oriented software guided by tests


Monitor your process

- Static code analysis
- Process metrics
- Application monitoring


Infrastructure

Make IT Grow!
Warszawa, 7 kwiecień 2014

Infrastructure needs to enable you
to create small apps


Summary

Make IT Grow!
Warszawa, 7 kwiecień 2014

- Culture & Organization
- Design & Architecture
- Build & Deploy
- Tests & Verification
- Information & Reporting


Q&A

Make IT Grow!
Warszawa, 7 kwiecień 2014

Q&A

