

Racing Thru the Last Mile

Cloud Delivery & Web-Scale Deployment

Qcon London 2013

Alex Papadimoulis

@apapadimoulis

My 3 Bullet Point Résumé

- **Been in software for a while**
- **Worked on a bunch of different systems**
- **Worked at a bunch of different places**

...because it's more than just code.

- **I founded**
- **BuildMaster**
 - “DevOps in a box”
- **ProGet**
 - “NuGet for the enterprise”

What is the Cloud?

What is Web Scale?

What is Web Scale?

What is Web Scale?

Scale of Web Scale

Number of Servers

Scale of Web Scale

Number of Servers

Deployment Matters

Web-scale Deployments

- **Fast**
- **Often**
- **Reliable**

Google's Secret Weapon

- **Same as Facebook**
- **Same as Twitter**

Twitter's Murder

Applications

Services

Auth

CDN
Proxy

Data
Access

API

User
Account

User Files

Web

Logon

Search

Uploader

Environments

Releases

Initial Release

- Perfect

Releases

Releases

Releases

Releases

Releases

Builds

Builds

Builds

Promotions

Before Staging:

- Automated Acceptance Test Passed
- Manual Smoke Test Passed
- Release Issues Resolved

Deployments

Before Staging:

- ✓ Automated Acceptance Test Passed
- ✓ Manual Smoke Test Passed
- ✓ Release Issues Resolved

Staging Deployment:

1. Transfer Files to tmpDir
2. Stop Web Services
3. Swap tmpDir and liveDir
4. Start Web Services

Common Terminology

Applications


```
graph TD; Applications --> Releases; Releases --> Builds; Builds --> Promotions; Promotions --> Deployments;
```

Releases

Builds

Promotions

Deployments

Deployment

Distribution

Delivery

Abstracting Delivery

Deliverables

- **Files**
- **Database**
- **Environmental**

File Components

- **Staging Directory**
- **Changed Files Only**
- **Assets on CDN**

Database Components

- **Can't Rollback**
- **Backwards Compatibility (Deploy First)**
- **Test via Staging**

Environment Components

- *Really* can't rollback
- Minimize
- Application-only

Delivery Mechanism

Push Basics

```
servers = ["appsv1", "appsv2", "appsv3"];  
  
for each (s in servers) {  
 transfer_files(s);  
 copy_config_file(s);  
 deploy_database(s);  
 set_environment(s);  
}
```

Pull Basics

There are no basics

Pull Challenges

- **Instruction Complexity**
- **Orchestration**
- **Monitoring**

Pull Helpers

Rollout Techniques

Live

Rolling

Rolling

Parallel

Parallel

Not Rollouts

- **Piloting**
- **Feature Toggle**

Cloud Delivery

- **Not Much, Really**
- **Simplifies Environments**
- **Simplifies Mistakes**

Build Your Own Plan

- **Application Segregation**
- **Environments**
- **Release Workflow**
- **Delivery**
 - **Components**
 - **Push vs Pull**
 - **Rollouts**
- **Cloud Application**

allrecipes.com®
stir things up™

Deployment Matters

@apapadimoulis

apapadimoulis@inedo.com