

WHAT IS DEVOPS?

#askitsm

@ITSMAcademy

@ITSM_Jayne

@ITSM_Lisa

THE BUSINESS PERSPECTIVE

Our Cadence is Off

Historically...

The Business

Dev

Ops

Better, But Not Quite There...

Agile and lean development practices speed things up, but....

The Business

Dev

Complex Projects

Continuous Delivery

Ops

DevOps Improves Our Cadence

Agile and lean service management practices are needed as well.

The Business

Complex Projects

DevOps

Continuous Delivery

THE IT PERSPECTIVE

The Wall of Confusion (1)

Dev
wants
change

Ops
wants
stability

The Wall of Confusion (2)

***What does the
business want?
c. All of the above***

Isn't This The Way Its Supposed to Be?

WHAT IS DEVOPS?

What is DevOps?

DevOps is a cultural and professional movement that stresses communication, collaboration and integration between software developers and IT operations professionals.

- Acknowledges the interdependence of software development and IT operations
- Aims to help organizations rapidly produce quality software products and services
- Responds to the demands of stakeholders for an increased rate of production releases
- Supports the use of agile development processes

DevOps recognizes that traditional approaches to application development and IT operations are not meeting the accelerated demand for IT services.

The History of DevOps

Velocity 2009

John Allspaw (Flickr)

“10+ Deploys Per Day: Dev and Ops Cooperation”

Velocity 2011

Jon Jenkins (Amazon)

“Velocity Culture”

2009

2010

2011

2012

2013

Patrick Debois
creates first DevOps Days

Gene Kim publishes
The Phoenix Project

***The video history of DevOps is available on YouTube at
<https://www.youtube.com/watch?v=o7-luYS0iSE>***

Who is Doing DevOps?

- **Web Pioneers**

- Amazon
- Netflix
- Etsy
- Facebook
- Google
- Twitter
- Pinterest

- **Academia**

- Portland State University
- Seton Hill University
- Kansas State University

- **Financial Institutions**

- BNY Mellon
- Bank of America
- World Bank

- **Retailers**

- The Gap
- Nordstrom
- REI
- Macy's
- GameStop

What Results Have Been Seen So Far?

Performance by DevOps maturity

HIGH PERFORMANCE BY DEVOPS MATURITY

Organizations that implemented DevOps practices over 12 months ago were **5x** more likely to be high performing than organizations that weren't implementing DevOps at all.

Ultimately...

DevOps provides companies a competitive advantage by delivering better software, faster.

THE DEVOPS CULTURE

“Culture eats strategy for breakfast.”

Peter Drucker

DevOps Values - CAMS

Automation

Measurement

Sharing

CULTURE

More than anything else, DevOps is a cultural movement based on human and technical interactions to improve relationships and results.

DevOps is All About People

- The way they think
- The way they interact
- The way they behave
- The way they work
- The way they perceive themselves and their colleagues

People will adapt to the values and practices of your organizational culture.

DEVOPS PRACTICES

The Three Ways

The Phoenix Project's Three Ways is based on the Theory of Constraints.

- The First Way
 - Understand and increase the flow of work
- The Second Way
 - Understand and respond to the needs of all customers, internal and external
- The Third Way
 - Foster a culture that rewards experimentation, taking risks and learning from failure

The Theory of Constraints states that every process will have at least one constraint or bottleneck that will impact its ability to meet its goal.

DEVOPS AND OTHER FRAMEWORKS

DevOps Cannot Stand Alone

DevOps is not

- A framework, method or standard
- A prescribed set of best practices
- A set of publications
- A tool

Successful DevOps relies on the adoption and integration of multiple frameworks, practices and principles including ITIL, Lean, and Agile.

DevOps is

- A cultural movement
- A set of integrated practices
- The right blend of automation and human interaction
- An open commitment to collaboration and cooperation
- An integration of agile, lean and service management

DevOps is ITSM's Playmaker

A “playmaker” controls the flow of the team’s offensive play and is often involved in passing moves which lead to goals.

Wikipedia

“Copyright © ITSM Academy and AXELOS Limited 2014. All rights reserved.

ITSM is DevOps “Ever After”

Automation is an Essential Element

Automation enables consistency and speed.

and many more...

Shared access to testing, deployment, monitoring and ITSM tools expedites release cycles and prepares Ops for the long run.

The Bottom Line...

- We can deliver more business value by...
 - Breaking down silos
 - Reducing waste
 - Improving flow
 - Shortening feedback loops

“DevOps is not only possible, it is necessary in the new world of business technology.”

Forrester Research

Want to Learn More?

- New ITSM Academy Courses
 - DevOps Overview
 - DevOps Fundamentals
 - Certified ScrumMaster
 - Agile Service Management:
Applying Scrum to Process Design

NextGen ITSM® Educational Framework

Let's Play a Game! Download the Ping virtual keypad

- Mobile – www.c3ping.com/mobile
- Windows – www.c3ping.com – download keypad
- Ping ID – 5381

PING
Virtual Keypad Application
(For your desktop and mobile devices)

PING MOBILE

DOWNLOAD FOR WINDOWS

DOWNLOAD FOR OSX

Need Help?

PING Setup Instructions:

[PING EXE Mode](#) (3MB)

[PING HTML Mode](#) (3MB)

[PING Mobile Devices Mode](#) (2MB)

Ping Virtual Keypad

- Ping ID – **5381**
- Wait for it...
- Submit your name
- Wait for it...

Questions?

For more information, email:

info@itsmacademy.com