

#DATADRIVENDEVOPS

"Without data you are just
another person with an opinion"

W. Edwards Deming

SHOWNOTES

 <http://jfrog.com/shownotes>

 Slides

 Video

 Links

 Comments, Ratings

 Raffle

**COBBLER'S
CHILDREN HAVE
NO SHOES**

POLL TIME!

How many of you are software engineers?

How many of you are optimists?

How many of you are self-confident in their work?

DUNNING-KRUGER EFFECT A.K.A. "OPTIMISM"

“ People suffer from illusory superiority, mistakenly assessing their cognitive ability as greater than it is.

Wikipedia

SECOND-SYSTEM EFFECT A.K.A. “SELF-CONFIDENCE”

“ The tendency of small, elegant, and successful systems, to be succeeded by over-engineered, bloated systems, due to inflated expectations and overconfidence.

The Mythical Man-Month

THE CONSEQUENCES

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

DISILLUSION

Software I like

**Software I
know really
well**

OVERCONFIDENCE

“ Every software is 80% ready 80% of the time

Every developer, ever

HARD TO GIVE UP

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

HOW DEPARTMENTS MEASURE

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

BARUCH SADOGURSKY

CHIEF STICKER OFFICER

(ALSO, HEAD OF DEVELOPER RELATIONS)

JBARUCH@JFROG.COM

@JBARUCH

+1(408)890-9281

ENGINEERING METRICS IN PRE-DEVOPS ERA

DEVOPS!

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

VELOCITY TO AGILE IS LIKE ? TO DEVOPS...

VELOCITY TO AGILE IS LIKE FLOW EFFICIENCY TO DEVOPS...

VERY MUCH ALIKE!

METRIC	EASILY UNDERSTANDABLE	UNITY	
Flow Efficiency	✓	✓	
Velocity	✓	✓	

POLL TIME!

Who knows what velocity is?

Who knows what burndown chart is?

Who has a burndown chart?

Who looks at the burndown chart?

Who trusts the burndown chart?

Who knows what to do if it doesn't look right?

WHAT'S THE PROBLEM?

TRUE FOR BOTH!

METRIC	EASILY UNDERSTANDABLE	UNITY	ACTIONABLE
Flow Efficiency	✓	✓	✗
Velocity	✓	✓	✗

TOO COARSE!

TOO COARSE!

DevOps

THIS IS DEVOPS*

**DEEP
SPECIALIZATION**

**COMMON GOALS,
TOOLS, CULTURE**

***UNLESS YOU'RE NETFLIX**

****YOU'RE NOT**

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

THIS IS DEVOPS

SAME FOR METRICS!

**SPECIALIZED
METRICS**

FLOW EFFICIENCY

SAME FOR METRICS!

HOW DO METRICS COLLABORATE?

INFLUENCED AFFECTED	DEV	OPS	QA
DEV		<ul style="list-style-type: none">• Time to build• Release pipelines stability• Artifact replication topology	<ul style="list-style-type: none">• False reopen count• QA coverage
OPS	<ul style="list-style-type: none">• Avg cost of customer		<ul style="list-style-type: none">• Smoke tests quality
QA	<ul style="list-style-type: none">• Test suite stability• Incoming defect velocity• Test execution time	<ul style="list-style-type: none">• Time to create new QA lab	

COOKING WITH METRICS

METRICS CATEGORIZATION

Fresh
125 mL

Leafy vegetables
Cooked: 125 mL (½ cup)
Raw: 250 mL (1 cup)

Fresh, frozen or
canned fruits
1 fruit or 125 mL (½ cup)

100% Juice
125 mL (½ cup)

Bread
1 slice (35g)

Flat breads
½ pita or ½ tortilla (35 g)

Cooked rice,
bulgur or quinoa
125 mL (½ cup)

Cereal
Cold: 30 g
Hot: 175 mL (¾ cup)

Cooked pasta
or couscous
125 mL (½ cup)

Milk or powdered
milk (reconstituted)
250 mL (1 cup)

Canned milk
(evaporated)
125 mL (½ cup)

Fortified soy
beverage
250 mL (1 cup)

Yogurt
175 g
(¾ cup)

Kefir
175 g
(¾ cup)

Cheese
50 g (1 ½ oz)

@jbaruch

#DevOpsDaysIndy #DataDrivenDevOps
<http://jfrog.com/shownotes>

WHY?

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

ROI – IS THIS ACTIVITY IS THE RIGHT THING TO DO?

CONTINUOUS IMPROVEMENT

TRUST

SAMPLING

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

COMPLETE SAMPLE

Engineering effort allocation

- Improve Eng. Velocity
- Decrease Customer MTTR
- Reduce TCO
- Big Feature A
- Fulfull customer and field commitments
- Keep the lights on
- Corporate Initiatives
- Quality Improvements
- Uncategorized + Research for Future Releases

REPRESENTATIVE SAMPLE

HOW EFFECTIVE ARE WE?

 Samples are good enough for that

 As long as they are representative

 Need to be collected over time

PREDICTING THE FUTURE

MEET SCRUM TEAM "AVENGERS"

ANECDOTES FROM THE DAILY SCRUM STAND-UPS

“ We never get enough testing environments from Ops, QA is suffering.

Scrum team “Avengers”

LET'S GATHER SOME DATA!

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

THAT DOESN'T LOOK GOOD! BUT WHY?

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

CONTINUOUS
IMPROVEMENT

Environment Utilization

ANECDOTES FROM THE DAILY SCRUM STAND-UPS

“ Tests are failing, because the test suite is not stable, QA makes our builds fail without reason.

Scrum team “Avengers”

LET'S GATHER SOME DATA!

Create Issue

Configure Fields

Project*

Artifactory Binary Repository ...

Issue Type*

Test Suite Stability

?

Summary*

Component/s

Start typing to get a list of possible matches or press down to select.

Description

Style B I U A A Link List Bulleted List Emoji +

?

Priority

Normal

?

Create another

Create

Cancel

RETURN ON INVESTMENT

ANECDOTES FROM THE DAILY SCRUM STAND-UPS

“ Those developers want to deploy new GC, its tons of work, without any profit.

Scrum team “Avengers”

LET'S GATHER SOME DATA!

Latency by Percentile Distribution

1x2x2 4.0 GHz i7-4790K, Linux x86_64 4.4
jbb15, preset IR = 4K, 10 minutes, 20 GB heap, ~4 GB LDS
shenandoah/jdk9 (2017-05-18), +UseTHP, +AlwaysPreTouch, +DisableExplicitGC

TRUST AND PREDICTABILITY

DOS AND DON'TS

MEASURING THE RIGHT THING

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://ifrog.com/shownotes>

AVOID DATA OVERLOAD

USE RELIABLE DATA

"MEDIUM" IN BRAZIL

"MEDIUM" IN RUSSIA

COMMON VOCABULARY IS IMPORTANT

**METRICS
GENERATE
INCENTIVES, BE
AWARE!**

TWEAK AS YOU GO

ELEVATE!

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

demo-application

Time Range:

Last Year

Show Builds:

step2-create-docker-image-te... X

Status:

All

Actions

Last time refreshed: Tue Apr 23 2019 17:45:33 -0700 GMT

Build Runs Promotion

default Staged Released

Apr 23 2019

Stage	Build	Total Run... %
>	Released	157
>	default	156

691

Total commits

00:01:23

Average build duration

45

Total dependencies

908.72MB

Average build storage

99.36%

Average build promotions

238

Average vulnerabilities count

HOW DEPARTMENTS MEASURE

@jbaruch

#DevOpsDaysIndy

#DataDrivenDevOps

<http://jfrog.com/shownotes>

STEP INTO DATA-DRIVEN LIFE

Removes blame game

Builds accountability and trust

Creates common base for discussion

Enables DevOps

Q&A AND TWITTER ADS

 @jbaruch

 #DevOpsDaysIndy

 #DataDrivenDevOps

 <http://jfrog.com/shownotes>