

Making Continuous Delivery Work for You: The Songkick Experience

Amy Phillips

Amy Phillips

Head of Test at Songkick

@itjustbroke

testingthemind.wordpress.com

Be the first to know about concerts

Track your favorite artists and never miss them live.

[START TRACKING BANDS](#)

Track your favorite bands

Tell us who you want to see live. Easily organize artists and concerts in one convenient place.

Free personalized concert alerts

Songkick emails you when your tracked bands come to your area. No spam about bands you don't care about.

Find out before tickets sell out

We send concert alerts early - way before tickets sell out. Never miss out on a great concert again.

Modest Mouse

✓ Verified by artist

✈ On tour: yes

📅 2015-2016 tour dates: [14 concerts](#)

417,930 fans tracking concert alerts for this artist.

Track artist

 Import iTunes artists

 Import Facebook artists

Track more artists

PANDORA

Pandora email

Import

last.fm

Last.fm username

Import

Your artists' concerts

We've found concerts for you in:

London (131 upcoming concerts)

[Add to](#) or [edit](#) your tracked locations and artists.

Subscribe to your artists' events

 Add to Google Calendar

 Add to iCal

 Add to Outlook

Tuesday 24 February 2015

[The War On Drugs](#)

Amen Dunes

O2 Academy Brixton, London, UK

Buy tickets

Track event

I'm going

Saturday 28 February 2015

[Unkle Sounds](#)

8:58, μ-Ziq, and Neil Barnes - Leftfield

KOKO, London, UK

Buy tickets

Track event

I'm going

The Team

Developers

Product Managers

Designers

SysAdmin

Testers

User Support

The (old) Songkick Way

The (old) Songkick Way

How can we move faster?

Why do we have this process?

- Responded to release problems by adding safeguards
- Leads to inflexible test and release process
- Release safeguards need risk assessment

Consider your options

Scheduled Releases

Or

Continuous Delivery

What are our values?

- Ship new features as soon as possible
- Developers responsible for production quality

Moving to Continuous Delivery

Address concerns

- You need to have full team buy-in
- Take concerns seriously

Changing The Songkick Way

Changing The Songkick Way

Define a single test strategy

- Testing is part of the development and release process
- Get the whole team to buy in
- Balance risks against time

Agree on how to split the team effort

Agree on how to split the team effort

A new value

- Development teams are responsible for their own testing

Shared ownership of automated tests

- Test at the right level
- Fast feedback
- Everyone understands what is being tested and why
- Everyone has a chance to influence the test strategy

**Execute the right tests
at the right time**

**Just build it right the
first time**

Feature Kick-offs

- What we're going to build, and why?
- Discuss complexity and risk
- Agree how to test and release the code

Risk assess everything

- What are we hoping to achieve with this change?
- Identify risks
- Agree on how to mitigate risks

The Songkick Way

The Songkick Way

Dev VM

The Songkick Way

The Songkick Way

Production

The Songkick Way

**Releasing doesn't have to
mean launching**

Trust the test results

Never release if the build is red

Green builds must mean the tests have passed

		science-ui	13 days	12 sec
		service-stats	5.9 mo > 5.9 mo	1 min 18 sec
		skweb	2.1 days > 3.1 days	1 min 10 sec
		songkick-analytics-gem	16 days	49 sec
		songkick-core	5.1 days > 5.9 mo	5.8 sec

Learn from your mistakes

You can break anything once

- Songkick Maxim

Releases

But this ended up being about more than just releases...

- Fast and maintained automated tests
- Bug fixes often take just minutes
- We've learnt how to evaluate and improve our process

Make it work for you

- Understand why you want to change
- Fix the biggest problem first. Then iterate
- Use problems to drive positive change
- Don't neglect the human aspect

Thanks

Questions?

@itjustbroke

testingthemind.wordpress.com