DevOps Trends for Success: What, How and Why

Katia Sanfins – Executive Partner Director Junho/2019

trategic Planning Assumption

Through 2023, at least 80% of DevOps initiatives will not sufficiently scale to meet customer requirements due to nontechnical reasons.

hy it will happen:

nability to learn and change

ailure to change the culture

eadership doesn't change

ailure to automate

Why it won't happen:

- Organizational core competency
- Agility is embraced
- Decision making moved to where information is
- Automation breaks constraints and reinforces learning

ey Issues

What DevOps is and why it is important?

What are the features of successful enterprises?

What will successful enterprises be doing in the future?

evOps Is a Business-Driven Approach to Rapidly eliver Solutions Using

Agile Methods

Collaboration

Automation

Successful DevOps Implementations

gile Er**Eentee Prisee Aspilen Stativey 2018**

ntage of Respondents

Gartner Research Circle Members. Some degree of success: From some to highly successful agile development (5 to 7 rating) en did or will your organization begin to use each of the following agile enterprise practices

2019 Gartner, Inc. and/or its affiliates. All rights reserved. Gartner is a registered trademark of Gartner, Inc. and its affiliates.

DevOps Is a Value

rcent of Respondents

evOps and Agile

mpowers a enture Capital lindset Accelerates
Value
Mean Time to Value

Increases Value and Reduces Risk

he Digital Society Is the Fourth Industrial Revolution

Leaders Prioritize Value Over

ture-Preparation Actions Cost

In the last 24 months, which of these actions has your organization undertaken to create a digital-at-scale-ready ure-state organization (regardless of whether it is completed)?

e: 2019 Gartner CIO Survey Percentage of adents

All answering, excluding "don't know," n = 2,883

e responses allowed

Garti

Improve Mean Time to Value (MTTV)

Feedback

ey Issues

What DevOps is and why it is important?

What are the features of successful enterprises?

What will successful enterprises be doing in the future?

larketing Is Critical to DevOps and Agile

Who Is Your ustomer?

What Do They

alue?

You Must:

entify | Anticipate | Satisfy

Value > Cost and isk

gile Culture Is Critical to DevOps Implementatio

portance of Methods and Concept to Effective and Efficient DevOps Implementation

centage of Respondents

Base: n = 95 Gartner research circle members who use DevOps approach.

Gartne

Q. Rate the following methods and concepts based on how critical they have been to the effectiveness and efficiency of your organization's DevOps implementation.

rganization Learning

Business Outcomes

ocus on People With the Right Behaviors

Core Values

- Cohesive team player
- Trustworthy
- Motivated
- Accountable
- Good user experience

- Experienced
- Communicator
- Understands risks
- O Drives automation

- Life-long learning
- Evangelist mindset
- Collaboration
- Lean thinking

Anti-Patterns to Avoid

- Brilliant, but awful with people
- Knowledge hoarder

- Narcissistic
- **8** Followers
- Sacred of change

- ⊗ Irrational risk-takers
- Mediocrity

DevOps and Agile Can't Scale If We Need Every Team to Have Experts in Everything Always!

DevOps and Agile Teams

rawn from departments (formal vs. matrixed teams)

Assembled to deliver value at speed — avoid wait states

Composition varies

eadership Styles Must Also Change

orporate Command and Control Doesn't Work!

Transformative Leader

Must move decision making to where the information is

sionary Goals Adaptive Motivating Accountable Empowerment

he Platform Is an Agile Product

eed the Right Resources to Deliver Value at

Deed atform Team Servicing oduct Teams

Feedback and Requirements

Think about platform teams and product teams:

- The platform is a product and must be managed
- Platform uses agile methods
- Don't want variation and unmanage complexity to grow explosively
- Codify, automate and transfer knowledge
- Save specialists for new/ unique situations

A Strategic Integrated DevOps Toolchain

Avoid Using Tools to Define the Process

- Dictates the process
- Dictates the execution
- Limits flexibility

ncreasing Throughput — Products Flow

Frequent releases

Automate everything:

- Infrastructure as code

Eliminate waste

Fail:

- Fast
- Frequently
- Small
- Visibly

Jidoka:

- "Stop the line"!

Do Not Fear or Sink Under Technical Debt. Manage It!

ey Issues

What DevOps is and why it is important?

What are the features of successful enterprises?

What will successful enterprises be doing in the future?

cale DevOps Along With Enterprise Agile

There Are Paths to Follow

nterprise Agile Frameworks

caled gile ramework

SAFe)

Large-Scale Scrum (LeSS) Disciplined
Agile Delivery
(DAD)

Agile and DevOps Must Scale Together

oftware Engineering (SWE)

Everything Is Becoming Programmatic

Four Strategies Emerging

Hire SWE for I&O roles

Train I&O staff on SWE

Hire SWE to work with I&O people

All of these

ite Reliability Engineering (SRE)

nreliable Systems Create a Massive Demand for Support: ou can't scale!

SRE is limited to 50% of time on operational tasks

No more than two incidents/shift

Can reject a poorly built system/app

Need to automate everything

are complementary

DevOps and Agile Teams Need Versatilists

Specialist

- Deep Skills
- Narrow Scope
- Peer-Recognized
- Unknown Outside Domain

Generalist

- Broad Scope
- Shallow Skills
- Quick Response
- Others Lack Confidence

Versatilist

- Deep Skills
- •Wide Scope of Roles
- Broad Experience
- •Recognized in Other Domains

Assignments
tes. All rights reserved. Gartner is a registered trademark of Gartner, Inc. and its affiliates.

ontinually Pursue Knowledge

Provide opportunities — not just talk, make it happen

People learn best by doing

Let people try new ideas

Understand skills gaps and address

Simulations

If it hurts do it more

Code knowledge in automation

lan for the Future

Time

ction Plan — All IT Leaders

hen You Return to the Office:

stablish if the potential benefits matter to your customers.

lentify your first mover.

ext 90 Days:

reate your DevOps target state vision.

lentify the first DevOps team.

ext 12 Months:

esign adaptive practices that balance exploit vs. explore for each product/service.

utomate and bring best practices through communities of practice.

lake the infrastructure and toolchain platform a truly agile product.

ecide your enterprise's role in the digital society.

ontinually learn and improve.

ecommended Gartner Research

DevOps Primer for 2019

orge Spafford, Manjunath Bhat, Joachim Herschmann and Others (G00375713)

How to Navigate Your DevOps Journey

niel Betts and Christopher Little (G00373486)

Top SRE Practices Needed by Teams Scaling DevOps

eorge Spafford, Christopher Little and Mark Jaggers (G00358184)

How DevOps Can Deliver Continual Customer Value Faster

ristopher Little, Daniel Betts and Katherine Lord (G00384515)

How to Scale DevOps by Building Platforr Teams

iniel Betts and George Spafford (G00382537)

Avoid Failure by Developing a Toolchain That Enables DevOps

ristopher Little and Joachim Herschmann (G00342329)

Obrigada!

Katia Sanfins – Executive Partner Director Junho/2019

