

DevOps and Databases

Marek Maško

A decorative graphic at the bottom of the slide. It features a diagonal split between a red upper-left section and a dark gray lower-right section. The gray section contains a circuit-like pattern of small black dots and lines, with several gear and square icons scattered throughout.

Sabre

About the Author

Marek Maśko

- Principal Database Analyst at Sabre
- Working with SQL Server for ~6 years
- SQL DBA, Dev & Architect
- PLSSUG Speaker

- Contact Information:

Email: marek.masko@sabre.com
LinkedIn: <https://pl.linkedin.com/in/marekmasko>
Twitter: [@MarekMasko](https://twitter.com/MarekMasko)

Microsoft
CERTIFIED

Solutions Associate

SQL Server 2008

Microsoft
CERTIFIED

Solutions Associate

SQL Server 2012/2014

About Sabre

- Sabre is an innovative technology company operating in travel industry.
- Sabre Polska was established in 2000 and operates as a key Global Solutions Center for its parent company Sabre Corporation.
- Sabre businesses:
 - Airline Solutions
 - Travel Network
 - Hospitality Solutions

Today's topics

-
- What is DevOps?
 - „DevOps Team”
 - „DevOps Process”
 - Databases are different
 - My Solution

What is DevOps?

Definition

DevOps (a clipped compound of development and operations) is a culture, movement or practice that emphasizes the collaboration and communication of both software developers and other information-technology (IT) professionals while automating the process of software delivery and infrastructure changes. It aims at establishing a culture and environment where building, testing, and releasing software can happen rapidly, frequently, and more reliably.

<https://en.wikipedia.org/wiki/DevOps>

Definition

Definition

Functional silos

Development

- Agility
- Productivity
- Flexibility
- Efficiency
- Integration
- Feature-driven Development
- Iterative approach

SPEED

Operations

- Safety
- Validity
- Stability
- Security
- Repeatability
- Monitoring
- Integrity
- Data Management

PROTECTION

Research results

Figure 16: What do you consider the most important responsibilities for DBAs?

THE REAL WORLD OF THE DATABASE ADMINISTRATOR

By Dr. Elliot King, Research Analyst
Produced by Unisphere Research,
a Division of Information Today, Inc.
March 2015

Sponsored by

Software

Produced by

Key values

Goals

- Faster release and deployment frequency
- Better deployment quality
- Lower failure rate
- Immediate results
- Improved process visibility

DevOps Team

Dev and Ops Silos

■ Dev

■ Ops

DevOps Team Silos

Dev Don't Need Ops

■ Dev

■ DevOps

■ Ops

DevOps as a Tool Team

■ Dev

■ DevOps

■ Ops

Dev and Ops Collaboration

Fully Shared Ops Responsibilities

Process

Old Way

Continuous Delivery

Databases are different

Continuous Delivery

Flight Plan Manager

Many Relationships

Cross Functional Team

New Process

Database
Build

Closed
Artefacts

Unit Tests

Automated
Deployment

Database
Drift Check

Pre-
deployment
Checks

Database
Model
Registration

Profits

2016

State of DevOps Report

„...higher IT and organizational performance is a team effort spanning development and operations....„

- 200x more frequent deployments
- 24x faster recovery from failures
- 3x lower change failure rate
- 2,555x shorter lead times
- 22% less time on unplanned work and rework

Thank you!