

Beyond Continuous Delivery

Chris Hilton

Gap, Inc.

www.gapinc.com

October 23, 2014

#jenkinsconf

Continuous Delivery

- Frequent, automated releases
- Every check-in is a potential release
- Every change triggers feedback
- Feedback must be received as soon as possible
- Automate almost everything
- Build quality in

Assumptions

- Trunk-based development
- Continuous integration/delivery/deployment
- Cloud infrastructure
 - Cheap
 - Unlimited

Modular Development and Dependency Management

Dependency Management and Modular Development

Infrastructure as Code

Integration

Application

Infrastructure

Semi-fluid Dependencies

Semi-fluid Dependencies

Semi-fluid Dependencies

Integrated Pipelines

Integration

Application

Infrastructure

Fusion Testing

3.4

Production

4.7

3.4

Staging

4.7

3.4

Integration Tests

4.7

3.4

Isolation Tests

4.7

Isolation Tests

Pipeline Segments

Cloneable Pipelines

Personal Pipelines

Pre-Flight Pipelines

Speculative Pipelines

Pre-Flight Pipelines In Action

Pre-Flight Pipelines In Action

Quantum Pipelines

n

n + 1

Quantum Pipelines

n

$n + 1$

$n + 2$ $n + 1 + 2$
 $n + 2$

Quantum Pipelines

Quantum Pipelines

Evergreen Trunks

n

$n + 1$

$n + 2$

$n + 1 + 2$

$n + 2$

$n + 3$

$n + 1 + 2 + 3$

$n + 2 + 3$

$n + 1 + 3$

$n + 3$

Extreme Integration

Extreme Integration

Extreme Integration

Thank You To Our Sponsors

Platinum

Gold

Silver

Corporate

Beyond Continuous Delivery

Chris Hilton

Gap, Inc.

www.gapinc.com

October 23, 2014

#jenkinsconf