

Contents

Foreword	xxi
Preface	xxiii
Acknowledgments	xxxii
About the Authors	xxxiii
Part I: Foundations	1
Chapter 1: The Problem of Delivering Software	3
Introduction	3
Some Common Release Antipatterns	4
<i>Antipattern: Deploying Software Manually</i>	<i>5</i>
<i>Antipattern: Deploying to a Production-like Environment Only after Development Is Complete</i>	<i>7</i>
<i>Antipattern: Manual Configuration Management of Production Environments</i>	<i>9</i>
<i>Can We Do Better?</i>	<i>10</i>
How Do We Achieve Our Goal?	11
<i>Every Change Should Trigger the Feedback Process</i>	<i>13</i>
<i>The Feedback Must Be Received as Soon as Possible</i>	<i>14</i>
<i>The Delivery Team Must Receive Feedback and Then Act on It</i>	<i>15</i>
<i>Does This Process Scale?</i>	<i>16</i>
What Are the Benefits?	17
<i>Empowering Teams</i>	<i>17</i>
<i>Reducing Errors</i>	<i>18</i>
<i>Lowering Stress</i>	<i>20</i>
<i>Deployment Flexibility</i>	<i>21</i>
<i>Practice Makes Perfect</i>	<i>22</i>

The Release Candidate	22
<i>Every Check-in Leads to a Potential Release</i>	23
Principles of Software Delivery	24
<i>Create a Repeatable, Reliable Process for Releasing Software</i>	24
<i>Automate Almost Everything</i>	25
<i>Keep Everything in Version Control</i>	26
<i>If It Hurts, Do It More Frequently, and Bring the Pain Forward</i>	26
<i>Build Quality In</i>	27
<i>Done Means Released</i>	27
<i>Everybody Is Responsible for the Delivery Process</i>	28
<i>Continuous Improvement</i>	28
Summary	29
Chapter 2: Configuration Management	31
Introduction	31
Using Version Control	32
<i>Keep Absolutely Everything in Version Control</i>	33
<i>Check In Regularly to Trunk</i>	35
<i>Use Meaningful Commit Messages</i>	37
Managing Dependencies	38
<i>Managing External Libraries</i>	38
<i>Managing Components</i>	39
Managing Software Configuration	39
<i>Configuration and Flexibility</i>	40
<i>Types of Configuration</i>	41
<i>Managing Application Configuration</i>	43
<i>Managing Configuration across Applications</i>	47
<i>Principles of Managing Application Configuration</i>	47
Managing Your Environments	49
<i>Tools to Manage Environments</i>	53
<i>Managing the Change Process</i>	53
Summary	54
Chapter 3: Continuous Integration	55
Introduction	55
Implementing Continuous Integration	56
<i>What You Need Before You Start</i>	56
<i>A Basic Continuous Integration System</i>	57

Prerequisites for Continuous Integration	59
<i>Check In Regularly</i>	59
<i>Create a Comprehensive Automated Test Suite</i>	60
<i>Keep the Build and Test Process Short</i>	60
<i>Managing Your Development Workspace</i>	62
Using Continuous Integration Software	63
<i>Basic Operation</i>	63
<i>Bells and Whistles</i>	63
Essential Practices	66
<i>Don't Check In on a Broken Build</i>	66
<i>Always Run All Commit Tests Locally before Committing, or Get Your CI Server to Do It for You</i>	66
<i>Wait for Commit Tests to Pass before Moving On</i>	67
<i>Never Go Home on a Broken Build</i>	68
<i>Always Be Prepared to Revert to the Previous Revision</i>	69
<i>Time-Box Fixing before Reverting</i>	70
<i>Don't Comment Out Failing Tests</i>	70
<i>Take Responsibility for All Breakages That Result from Your Changes</i> .	70
<i>Test-Driven Development</i>	71
Suggested Practices	71
<i>Extreme Programming (XP) Development Practices</i>	71
<i>Failing a Build for Architectural Breaches</i>	72
<i>Failing the Build for Slow Tests</i>	73
<i>Failing the Build for Warnings and Code Style Breaches</i>	73
Distributed Teams	75
<i>The Impact on Process</i>	75
<i>Centralized Continuous Integration</i>	76
<i>Technical Issues</i>	76
<i>Alternative Approaches</i>	77
Distributed Version Control Systems	79
Summary	82
Chapter 4: Implementing a Testing Strategy	83
Introduction	83
Types of Tests	84
<i>Business-Facing Tests That Support the Development Process</i>	85
<i>Technology-Facing Tests That Support the Development Process</i>	89
<i>Business-Facing Tests That Critique the Project</i>	89

	<i>Technology-Facing Tests That Critique the Project</i>	91
	<i>Test Doubles</i>	91
	Real-Life Situations and Strategies	92
	<i>New Projects</i>	92
	<i>Midproject</i>	94
	<i>Legacy Systems</i>	95
	<i>Integration Testing</i>	96
	Process	99
	<i>Managing Defect Backlogs</i>	100
	Summary	101
	Part II: The Deployment Pipeline	103
	Chapter 5: Anatomy of the Deployment Pipeline	105
	Introduction	105
	What Is a Deployment Pipeline?	106
	<i>A Basic Deployment Pipeline</i>	111
	Deployment Pipeline Practices	113
	<i>Only Build Your Binaries Once</i>	113
	<i>Deploy the Same Way to Every Environment</i>	115
	<i>Smoke-Test Your Deployments</i>	117
	<i>Deploy into a Copy of Production</i>	117
	<i>Each Change Should Propagate through the Pipeline Instantly</i>	118
	<i>If Any Part of the Pipeline Fails, Stop the Line</i>	119
	The Commit Stage	120
	<i>Commit Stage Best Practices</i>	121
	The Automated Acceptance Test Gate	122
	<i>Automated Acceptance Test Best Practices</i>	124
	Subsequent Test Stages	126
	<i>Manual Testing</i>	128
	<i>Nonfunctional Testing</i>	128
	Preparing to Release	128
	<i>Automating Deployment and Release</i>	129
	<i>Backing Out Changes</i>	131
	<i>Building on Success</i>	132
	Implementing a Deployment Pipeline	133
	<i>Modeling Your Value Stream and Creating a Walking Skeleton</i>	133
	<i>Automating the Build and Deployment Process</i>	134

<i>Automating the Unit Tests and Code Analysis</i>	135
<i>Automating Acceptance Tests</i>	136
<i>Evolving Your Pipeline</i>	136
Metrics	137
Summary	140
Chapter 6: Build and Deployment Scripting	143
Introduction	143
An Overview of Build Tools	144
<i>Make</i>	146
<i>Ant</i>	147
<i>NAnt and MSBuild</i>	148
<i>Maven</i>	149
<i>Rake</i>	150
<i>Buildr</i>	151
<i>Psake</i>	151
Principles and Practices of Build and Deployment Scripting	152
<i>Create a Script for Each Stage in Your Deployment Pipeline</i>	152
<i>Use an Appropriate Technology to Deploy Your Application</i>	152
<i>Use the Same Scripts to Deploy to Every Environment</i>	153
<i>Use Your Operating System's Packaging Tools</i>	154
<i>Ensure the Deployment Process Is Idempotent</i>	155
<i>Evolve Your Deployment System Incrementally</i>	157
Project Structure for Applications That Target the JVM	157
<i>Project Layout</i>	157
Deployment Scripting	160
<i>Deploying and Testing Layers</i>	162
<i>Testing Your Environment's Configuration</i>	163
Tips and Tricks	164
<i>Always Use Relative Paths</i>	164
<i>Eliminate Manual Steps</i>	165
<i>Build In Traceability from Binaries to Version Control</i>	165
<i>Don't Check Binaries into Version Control as Part of Your Build</i>	166
<i>Test Targets Should Not Fail the Build</i>	166
<i>Constrain Your Application with Integrated Smoke Tests</i>	167
<i>.NET Tips and Tricks</i>	167
Summary	168

Chapter 7: The Commit Stage	169
Introduction	169
Commit Stage Principles and Practices	170
<i>Provide Fast, Useful Feedback</i>	171
<i>What Should Break the Commit Stage?</i>	172
<i>Tend the Commit Stage Carefully</i>	172
<i>Give Developers Ownership</i>	173
<i>Use a Build Master for Very Large Teams</i>	174
The Results of the Commit Stage	174
<i>The Artifact Repository</i>	175
Commit Test Suite Principles and Practices	177
<i>Avoid the User Interface</i>	178
<i>Use Dependency Injection</i>	179
<i>Avoid the Database</i>	179
<i>Avoid Asynchrony in Unit Tests</i>	180
<i>Using Test Doubles</i>	180
<i>Minimizing State in Tests</i>	183
<i>Faking Time</i>	184
<i>Brute Force</i>	185
Summary	185
Chapter 8: Automated Acceptance Testing	187
Introduction	187
Why Is Automated Acceptance Testing Essential?	188
<i>How to Create Maintainable Acceptance Test Suites</i>	190
<i>Testing against the GUI</i>	192
Creating Acceptance Tests	193
<i>The Role of Analysts and Testers</i>	193
<i>Analysis on Iterative Projects</i>	193
<i>Acceptance Criteria as Executable Specifications</i>	195
The Application Driver Layer	198
<i>How to Express Your Acceptance Criteria</i>	200
<i>The Window Driver Pattern: Decoupling the Tests from the GUI</i>	201
Implementing Acceptance Tests	204
<i>State in Acceptance Tests</i>	204
<i>Process Boundaries, Encapsulation, and Testing</i>	206
<i>Managing Asynchrony and Timeouts</i>	207
<i>Using Test Doubles</i>	210

The Acceptance Test Stage	213
<i>Keeping Acceptance Tests Green</i>	214
<i>Deployment Tests</i>	217
Acceptance Test Performance	218
<i>Refactor Common Tasks</i>	219
<i>Share Expensive Resources</i>	219
<i>Parallel Testing</i>	220
<i>Using Compute Grids</i>	220
Summary	222
Chapter 9: Testing Nonfunctional Requirements	225
Introduction	225
Managing Nonfunctional Requirements	226
<i>Analyzing Nonfunctional Requirements</i>	227
Programming for Capacity	228
Measuring Capacity	231
<i>How Should Success and Failure Be Defined for Capacity Tests?</i>	232
The Capacity-Testing Environment	234
Automating Capacity Testing	238
<i>Capacity Testing via the User Interface</i>	240
<i>Recording Interactions against a Service or Public API</i>	241
<i>Using Recorded Interaction Templates</i>	241
<i>Using Capacity Test Stubs to Develop Tests</i>	244
Adding Capacity Tests to the Deployment Pipeline	244
Additional Benefits of a Capacity Test System	247
Summary	248
Chapter 10: Deploying and Releasing Applications	249
Introduction	249
Creating a Release Strategy	250
<i>The Release Plan</i>	251
<i>Releasing Products</i>	252
Deploying and Promoting Your Application	253
<i>The First Deployment</i>	253
<i>Modeling Your Release Process and Promoting Builds</i>	254
<i>Promoting Configuration</i>	257
<i>Orchestration</i>	258
<i>Deployments to Staging Environments</i>	258

Rolling Back Deployments and Zero-Downtime Releases	259
<i>Rolling Back by Redeploying the Previous Good Version</i>	260
<i>Zero-Downtime Releases</i>	260
<i>Blue-Green Deployments</i>	261
<i>Canary Releasing</i>	263
Emergency Fixes	265
Continuous Deployment	266
<i>Continuously Releasing User-Installed Software</i>	267
Tips and Tricks	270
<i>The People Who Do the Deployment Should Be Involved in Creating the Deployment Process</i>	270
<i>Log Deployment Activities</i>	271
<i>Don't Delete the Old Files, Move Them</i>	271
<i>Deployment Is the Whole Team's Responsibility</i>	271
<i>Server Applications Should Not Have GUIs</i>	271
<i>Have a Warm-Up Period for a New Deployment</i>	272
<i>Fail Fast</i>	273
<i>Don't Make Changes Directly on the Production Environment</i>	273
Summary	273
Part III: The Delivery Ecosystem	275
Chapter 11: Managing Infrastructure and Environments	277
Introduction	277
Understanding the Needs of the Operations Team	279
<i>Documentation and Auditing</i>	280
<i>Alerts for Abnormal Events</i>	281
<i>IT Service Continuity Planning</i>	282
<i>Use the Technology the Operations Team Is Familiar With</i>	282
Modeling and Managing Infrastructure	283
<i>Controlling Access to Your Infrastructure</i>	285
<i>Making Changes to Infrastructure</i>	287
Managing Server Provisioning and Configuration	288
<i>Provisioning Servers</i>	288
<i>Ongoing Management of Servers</i>	290
Managing the Configuration of Middleware	295
<i>Managing Configuration</i>	296
<i>Research the Product</i>	298
<i>Examine How Your Middleware Handles State</i>	298

<i>Look for a Configuration API</i>	299
<i>Use a Better Technology</i>	299
Managing Infrastructure Services	300
<i>Multihomed Systems</i>	301
Virtualization	303
<i>Managing Virtual Environments</i>	305
<i>Virtual Environments and the Deployment Pipeline</i>	308
<i>Highly Parallel Testing with Virtual Environments</i>	310
Cloud Computing	312
<i>Infrastructure in the Cloud</i>	313
<i>Platforms in the Cloud</i>	314
<i>One Size Doesn't Have to Fit All</i>	315
<i>Criticisms of Cloud Computing</i>	316
Monitoring Infrastructure and Applications	317
<i>Collecting Data</i>	318
<i>Logging</i>	320
<i>Creating Dashboards</i>	321
<i>Behavior-Driven Monitoring</i>	323
Summary	323
Chapter 12: Managing Data	325
Introduction	325
Database Scripting	326
<i>Initializing Databases</i>	327
Incremental Change	327
<i>Versioning Your Database</i>	328
<i>Managing Orchestrated Changes</i>	329
Rolling Back Databases and Zero-Downtime Releases	331
<i>Rolling Back without Losing Data</i>	331
<i>Decoupling Application Deployment from Database Migration</i>	333
Managing Test Data	334
<i>Faking the Database for Unit Tests</i>	335
<i>Managing the Coupling between Tests and Data</i>	336
<i>Test Isolation</i>	337
<i>Setup and Tear Down</i>	337
<i>Coherent Test Scenarios</i>	337
Data Management and the Deployment Pipeline	338
<i>Data in Commit Stage Tests</i>	338

<i>Data in Acceptance Tests</i>	339
<i>Data in Capacity Tests</i>	341
<i>Data in Other Test Stages</i>	342
Summary	343
Chapter 13: Managing Components and Dependencies	345
Introduction	345
Keeping Your Application Releasable	346
<i>Hide New Functionality Until It Is Finished</i>	347
<i>Make All Changes Incrementally</i>	349
<i>Branch by Abstraction</i>	349
Dependencies	351
<i>Dependency Hell</i>	352
<i>Managing Libraries</i>	354
Components	356
<i>How to Divide a Codebase into Components</i>	356
<i>Pipelining Components</i>	360
<i>The Integration Pipeline</i>	361
Managing Dependency Graphs	363
<i>Building Dependency Graphs</i>	363
<i>Pipelining Dependency Graphs</i>	365
<i>When Should We Trigger Builds?</i>	369
<i>Cautious Optimism</i>	370
<i>Circular Dependencies</i>	372
Managing Binaries	373
<i>How an Artifact Repository Should Work</i>	373
<i>How Your Deployment Pipeline Should Interact with the Artifact Repository</i>	374
Managing Dependencies with Maven	375
<i>Maven Dependency Refactorings</i>	377
Summary	379
Chapter 14: Advanced Version Control	381
Introduction	381
A Brief History of Revision Control	382
CVS	382
<i>Subversion</i>	383
<i>Commercial Version Control Systems</i>	385
<i>Switch Off Pessimistic Locking</i>	386

Branching and Merging	388
<i>Merging</i>	389
<i>Branches, Streams, and Continuous Integration</i>	390
Distributed Version Control Systems	393
<i>What Is a Distributed Version Control System?</i>	393
<i>A Brief History of Distributed Version Control Systems</i>	395
<i>Distributed Version Control Systems in Corporate Environments</i>	396
<i>Using Distributed Version Control Systems</i>	397
Stream-Based Version Control Systems	399
<i>What Is a Stream-Based Version Control System?</i>	399
<i>Development Models with Streams</i>	400
<i>Static and Dynamic Views</i>	403
<i>Continuous Integration with Stream-Based Version Control Systems</i> ...	403
Develop on Mainline	405
<i>Making Complex Changes without Branching</i>	406
Branch for Release	408
Branch by Feature	410
Branch by Team	412
Summary	415
Chapter 15: Managing Continuous Delivery	417
Introduction	417
A Maturity Model for Configuration and Release Management	419
<i>How to Use the Maturity Model</i>	419
Project Lifecycle	421
<i>Identification</i>	422
<i>Inception</i>	423
<i>Initiation</i>	424
<i>Develop and Release</i>	425
<i>Operation</i>	428
A Risk Management Process	429
<i>Risk Management 101</i>	429
<i>Risk Management Timeline</i>	430
<i>How to Do a Risk-Management Exercise</i>	431
Common Delivery Problems—Their Symptoms and Causes	432
<i>Infrequent or Buggy Deployments</i>	433
<i>Poor Application Quality</i>	434
<i>Poorly Managed Continuous Integration Process</i>	435

<i>Poor Configuration Management</i>	436
Compliance and Auditing	436
<i>Automation over Documentation</i>	437
<i>Enforcing Traceability</i>	438
<i>Working in Silos</i>	439
<i>Change Management</i>	440
Summary	442
Bibliography	443
Index	445