

Automated Deployment with Managed Releases

Halil BAHADIR

Subject Matter Expert for ALM

IBM Rational

Central & Eastern Europe, Russia

IBM Technical **Summit**

IBM UrbanCode solutions compliment IBM's DevOps solution enabling clients to more rapidly deliver software

Complements IBM's DevOps solution:

- **Deliver a differentiated and engaging customer experience** by reducing time to customer feedback
- **Quicker time-to-value** of software-based innovation with improved predictability and success
- **Increased capacity to innovate** by reducing waste and rework in order to shift resources to high-value activities

Enhancing Release and Deployment:

- **Drive down cost** by automating manual tasks, eliminating wait-time and rework
- **Speed time to market** by increasing the frequency of software delivery
- **Reduce risk** through increased compliance of application deployments.

Top Technology Trends Impacting How Organizations Compete...

...yet approximately 75 percent of companies are underprepared

Technology Trends Most Impacting Competitiveness

Mobile device proliferation
Collaboration across the ecosystem
Explosion of unstructured data
Cloud platforms and solutions
Intelligent-connected systems

Organizations Underprepared for Technology Trends

Note: Survey respondents were allowed up to three selections

Source: "The Software Edge: How effective software development and delivery drives competitive advantage," IBM Institute of Business Value, March 2013

Business innovation is increasingly being delivered via software

Rapid pace of change and the digitization of business drives the need for agility

Software drives
almost **80%**
of the automotive industry's
functional innovation

An F-35 contains
5.6 million
lines of code

Technology is the
#1 force impacting
business today

Robotic surgical systems have the
computational capacity
of 7 laptops

By the year 2020 in the U.S.,
90% of financial
transactions will be
cashless

Customer experience
increasingly drives **business**
needs

Market shifts require a fundamental change to the way businesses approach the development lifecycle

Evolving Customer Expectations

Consumerization of tools and products drives demand for higher quality and faster delivery

Changing Business Environment

Increasingly volatile economic and regulatory environments drive the need to reduce risk

Multi-sourcing/ Supply Chain

Increased outsourcing drives the need for governance

Organizations that effectively leverage software innovation outperform their competitors... *yet few are able to deliver it effectively*

But only...

Expand the lifecycle to manage the challenges affecting individual creativity, team productivity, and ultimately the bottom line

The DevOps approach

Enterprise capability for continuous software delivery that enables clients to seize market opportunities and reduce time to customer feedback

Accelerate Software Delivery
Balance speed, cost, quality and risk
Reduce time to customer feedback

UrbanCode for Release and Deploy

Accelerate Software Delivery
Balance speed, cost, quality and risk
Reduce time to customer feedback

What's going wrong?

Failures due to differences in dev and ops environments	Time to market pressure for more frequent releases	Manual (tribal) processes for release lack repeatability/speed	Major releases take days, 100 people and are managed by a spreadsheet
 <p>Dev</p> <p>Prod</p>	 <p>Daily Build</p> <p>Release</p>	 <p>Who did this last time?</p> <p>Dave...</p>	 <p>I'll order breakfast</p>

Solution: A Continuous Delivery Pipeline

Ensure applications are production-ready throughout the lifecycle and can be released at any time while minimizing rollback due to quality issues

- Validate on more production-like conditions earlier
- Automate hand-offs/promotions to increase velocity through the different stages
- Standardization on processes and assets between Dev and Ops
- Automated monitoring and dashboarding of quality and performance against service level agreements at multiple stages

IBM UrbanCode Deploy – Application Deployment Automation

Deployment of Applications through Environments

- Blueprints to model complex applications
- Per environment configuration management
- Compliance: audit trails and security
- Easy to use process designer
- Inventory: what is where

UrbanCode Deploy works in heterogeneous environments

- **Deployment Sources**
 - Build servers
 - Source control tools
 - Maven repositories
- **IBM Integrations**
 - RTC / ClearCase / Synergy
 - WebSphere Application Server
 - MQ
 - Message Broker
- **Other Java Platforms**
 - WebLogic, Tomcat, Jboss, etc
- **Quality & Change Management**
 - QualityCenter
 - ServiceNow
- **Microsoft Platform**
 - IIS
 - SharePoint & Biztalk
- **Infrastructure**
 - Public / Private Cloud
 - Load Balancers
 - DataBases

Application – Component Model ctd

- Components
 - Tiers or services
- Environments
 - Target servers
 - Servers have roles
 - Env. Specific Config
- Processes
 - Coordinates Component processes

Snapshots – A Version of the App

- Snapshot environments that pass tests
- Snapshots contain deployables and config
- They help with
- Automation, Audit, and Visibility

Component Processes

Model automation of artifact deployment using plugin steps

Applications

Applications handle orchestration of deployments to target environments

Application: JPetStore

Description

Environments **History** **Edit** **Properties** **Components** **Snapshots** **Processes** **Calendar** **Manual Tasks** **Security**

Environments

Drag environments by their label boxes to order them.

SIT

Actions
Request Process
Compare | Copy
Inactivate

Latest Desired Inventory						
Component	Version	Snapshot	Properties	Status	Compliance	Actions
Show Filters						
JPetStore-DB	1.1		Version 4	Active	Compliant (1/1)	View Request
JPetStore-WEB	1.1		Version 3	Active	Compliant (1/1)	View Request
JPetStore-APP	1.0		Version 2	Active	Compliant (1/1)	View Request

10 per page 3 records - [Refresh](#) [Print](#) << 1 / 1 >>

UAT

Actions
Request Process
Compare | Copy
Inactivate

Latest Desired Inventory						
Component	Version	Snapshot	Properties	Status	Compliance	Actions
Show Filters						
JPetStore-APP	1.0		Version 2	Active	Compliant (1/1)	View Request
JPetStore-DB	1.0		Version 6	Active	Compliant (1/1)	View Request
JPetStore-WEB	1.0	Baseline	Version 2	Active	Compliant (1/1)	View Request

10 per page 3 records - [Refresh](#) [Print](#) << 1 / 1 >>

Prod

Actions
Request Process
Compare | Copy
Inactivate

Latest Desired Inventory						
Component	Version	Snapshot	Properties	Status	Compliance	Actions
Show Filters						
No components have been installed to this environment. - Refresh						

Show Inactive Environments
[Create New Environment](#)

IBM UrbanCode Release – Release planning and orchestration

uRelease delivers

- Plan the release day
- Execute the release
- Communicate what's going on
- Allocate environments to releases
- Tie release back to development

uRelease Hello admin Logout

Home » Scheduled Deployments » eComm 1.3 - Mar:PT-2 at Mon Feb 04 15:00:00 EST 2013

X eComm 1.3 - Mar:PT-2 at Mon Feb 04 15:00:00 EST 2013

SEGMENT PLAN NOT STARTED | SEGMENT PLAN IN PROGRESS | **SEGMENT PLAN COMPLETE**

Time Remaining: 00:00:00 Complete
Percent Complete: 100%
Waiting / Late Tasks: There are no late or waiting tasks at this time.
Task Count: Failed: 0 Complete: 14 Aborted: 0 In Progress: 0 Skipped: 3 Remaining: 0

Application	Version	Statuses	Gate
▶ Bill Pay System	None		
▶ Wire Transfer	None		

Promote to Release Version

Segments

Middleware Config Complete

Start: 2/6/13 9:25 AM 0:42 total 2/6/13 10:07 AM End

Start Time	Duration	Name	Application	Type	Role	User	Actions
▶ 2/6/13 9:25 AM	00:15	Convert Datasources to use Oracle RAC syntax	None	Manual	Admin	admin	
▶ 2/6/13 9:40 AM	00:02	Do something else	None	Manual	Admin	admin	
▶ 2/6/13 9:42 AM	00:15	Convert Datasources to use Oracle RAC syntax	None	Manual	Admin	admin	
▶ 2/6/13 9:57 AM	00:10	Update the datasource	None	Manual	Admin	admin	

Add Manual Task Add Automated Task

Because spreadsheets are a) terrible and b) normal

Automation & Management

	UrbanCode Deploy	UrbanCode Release
Application Release Automation		
Automate deployments	✓	
Visual process designer	✓	
Plug-in actions for application containers, web servers, network devices, database deployment, etc.	✓	
Model environments & deployment targets	✓	
Release Management		
Enforce quality gates for environments	✓	✓
Orchestrate changes across multiple applications		✓
Manage infrastructure in addition to application changes		✓
Real-time status for long production releases		✓
Track the allocation of environments to releases		✓

IBM UrbanCode release and deploy solutions enable frequent application delivery at reduced cost & risk

- **IBM UrbanCode Deploy** orchestrates and automates the deployment of applications, middleware configuration, and database changes into development, test and production environments.
- **IBM UrbanCode Release** transforms error-prone and chaotic release planning into streamlined release events, replacing spreadsheets with a collaborative solution that eliminates breakdowns in communication

UrbanCode solution help clients:

- **Reduce errors:** Automated software release and deployment
- **Improve productivity:** Push-button deployments for developer and operations
- **Faster time-to-market:** Automated release and deployment with built-in best practices provides
- **Compliance and auditability:** Enforced Security and traceability

UrbanCode solutions deliver measureable business results

International Investment Firm **Driving Down Costs**

Release process required considerable effort and delayed by manually-introduced errors

- Solution: Automated release process
- Results: Cost avoidance of over \$2.3M/year, reduced release time from 2-3 days to 1-2 hours and virtually eliminated test team down-time

Online Retailer **Speeding Time-to-Market**

Significant delays getting application changes to production

- Solution: Scaled up continuous deployment
- Results: Deployment time reduced by over 95% with easy scale and deploying to over 250 servers within 2 months of implementation

Higher Education **Speeding Time-to-Market**

Agile development teams constrained by slow deployment to dev and test environments

- Solution: Accelerate deployment by enabling development teams to self deploy with automation
- Results: Deployments cut from hours to minutes and a greater number of servers with fewer resources

SaaS Software Provider **Reducing Risk**

Difficulty managing multiple customer configurations and versions of software deployed across servers

- Solution: Automate managing configuration and version deployment
- Results: Execute customer specific releases, reduced deployment outages by over 90%

Thank You

www.ibm.com/software/rational

© Copyright IBM Corporation 2013. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

