

Screw DevOps, Let's Talk DataOps

Kellyn Pot'Vin-Gorman | Technical Intelligence Manager | February, 2018

Kellyn Pot'Vin-Gorman

Technical Intelligence Manager, Delphix

- Multi-platform DBA, (Oracle, MSSQL, MySQL, Sybase, PostgreSQL, Informix...)
- Oracle ACE Director, (Alumni)
- Oak Table Network Member
- Idera ACE 2018
- APEX Women in Technology Award, CTA
- STEM education with Raspberry Pi and Python, including DevOxx4Kids, Oracle Education Foundation and TechGirls
- President, Rocky Mtn Oracle User Group
- President, Denver SQL Server User Group
- DevOps author, instructor and presenter.
- Author, blogger, (<http://dbakevlar.com>)

DevOps + DBA = DataOps

- Database Administrators heavily influence decisions.
- Adverse to bleeding edge, high risk.
- Introduction of the cloud, especially and SaaS, (Software as a Service).
- Demand for decreased development cycles introduce risk, DBAs are seen as a roadblock to this.

Still, DBA skills are in high demand towards DevOps initiatives...

DataOps- Origin

DataOps takes DevOps to the next level, recognizing that many DevOps projects have data integrated into them and requires that data to move at the same speed the rest of development and testing.

Let's Talk Data Gravity

What is Data Gravity?

Data Gravity is the ability for data to attract applications, services, etc. As with the laws of physical gravity, data, due to its mass, will attract all else that has less mass.

This is Data Gravity

How much data are we talking about?

- More data has been created in just the last two years than the previous history of humanity
- 1.7MB of new information created every second per human on the planet.
- Introduction of big data often has same development pain points.

From DevOps to DataOps

Dave is a Developer New to Agile

His development team is about to start Scrum as their Agile Methodology

It will be their first Scrum “sprint”

- Looking to increase productivity 20%
- 25% increase in collaboration.
- Gains in revenue are predicted.

And they're looking forward to succeeding...

The Company has hired George as the new Scrum Master

The Periodic Table of DevOps Tools

PERIODIC TABLE OF DEVOPS TOOLS (V2)

EMBED DOWNLOAD ADD

Os	Open Source	SCM	Database Mgmt.	Build
Fr	Free	CI	Repo Mgmt.	Testing
Fm	Freemium	Deployment	Config / Provisioning	Containerization
Pd	Paid	Cloud / IaaS / PaaS	Release Mgmt.	Collaboration
En	Enterprise	BI / Monitoring	Logging	Security

1 Gh Github	2	3 En En	4 Dm Docker	5	6 En En	7 An Ansible	8 Si Salt	9 Dk Docker	10 Az Azure	11	12 Os Os	13 Ot Otto	14 Bl BladeLogic	15 Va Vagrant	16 Tf Terraform	17 Rk rkt	18 Gc Google Cloud Platform	19	20 En En	21	22 Os Os	23 Os Os	24 Os Os	25 Fr Fr	26 Os Os	27 Fr Fr	28	29 Pd Pd	30 Os Os	31 Pd Pd	32 Os Os	33 Os Os	34 Os Os	35 Os Os	36 En En	37	38 En En	39 Os Os	40 Os Os	41 Os Os	42 Fr Fr	43 Os Os	44 Fr Fr	45 Os Os	46	47 Pd Pd	48 Fm Fm	49 Fr Fr	50 Fr Fr	51 Os Os	52 Os Os	53 Fr Fr	54 Os Os	55 Os Os	56 En En	57 Fr Fr	58 Os Os	59 Os Os	60 Fr Fr	61 Fr Fr	62 Fr Fr	63 Os Os	64 Fm Fm	65 Fm Fm	66 Os Os	67 En En	68 Fm Fm	69 En En	70 En En	71 Os Os	72 Fm Fm	73	74 En En	75 Os Os	76 Os Os	77 Fr Fr	78 Os Os	79 Fr Fr	80 Os Os	81 Os Os	82 Os Os	83 Fm Fm	84 Pd Pd	85 En En	86 En En	87 Fm Fm	88 En En	89 Os Os	90 En En	91	92 En En	93 En En	94 En En	95 En En	96 En En	97 En En	98 Pd Pd	99 Fm Fm	100 Pd Pd	101 Fm Fm	102 Fm Fm	103 Fm Fm	104 Pd Pd	105 En En	106 Os Os	107 Fm Fm	108 En En	109 Os Os	110 Os Os	111 En En	112 Os Os	113 Fm Fm	114 En En	115 Fm Fm	116 Fm Fm	117 Os Os	118 Os Os	119 Os Os	120 En En	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115	1116	1117	1118	1119	1120	1121	1122	1123	1124	1125	1126	1127	1128	1129	1130	1131	1132	1133	1134	1135	1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151	1152	1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163	1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187	1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199	1200	1201	1202	1203	1204	1205	1206	1207	1208	1209	1210	1211	1212	1213	1214	1215	1216	1217	1218	1219	1220	1221	1222	1223	1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235	1236	1237	1238	1239	1240	1241	1242	1243	1244	1245	1246	1247	1248	1249	1250	1251	1252	1253	1254	1255	1256	1257	1258	1259	1260	1261	1262	1263	1264	1265	1266	1267	1268	1269	1270	1271	1272	1273	1274	1275	1276	1277	1278	1279	1280	1281	1282	1283	1284	1285	1286	1287	1288	1289	1290	1291	1292	1293	1294	1295	1296	1297	1298	1299	1300	1301	1302	1303	1304	1305	1306	1307	1308	1309	1310	1311	1312	1313	1314	1315	1316	1317	1318	1319	1320	1321	1322	1323	1324	1325	1326	1327	1328	1329	1330	1331	1332	1333	1334	1335	1336	1337	1338	1339	1340	1341	1342	1343	1344	1345	1346	1347	1348	1349	1350	1351	1352	1353	1354	1355	1356	1357	1358	1359	1360	1361	1362	1363	1364	1365	1366	1367	1368	1369	1370	1371	1372	1373	1374	1375	1376	1377	1378	1379	1380	1381	1382	1383	1384	1385	1386	1387	1388	1389	1390	1391	1392	1393	1394	1395	1396	1397	1398	1399	1400	1401	1402	1403	1404	1405	1406	140
----------------	---	------------	----------------	---	------------	-----------------	--------------	----------------	----------------	----	-------------	---------------	---------------------	------------------	--------------------	--------------	--------------------------------	----	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	----	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	--------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-----

George creates the burn down list for the sprint...

Scrum

George is heading up the daily scrum meetings with the team....

Problem is, the team all needs their own development and testing environments.

And Dave Needs to Test His New Script...

- name: Transfer and execute a script.
hosts: server
remote_user: test_user
sudo: yes
tasks:
 - name: Transfer the script
copy: src=test.sh dest=/home/test_user
mode=0777
 - name: Execute the script
command: sh /home/test_user/test.sh

Data is Holding Them Back

What they can do currently

What they need to do

How can they get here?

Without a self-service portal, Dave and the team is also chained to the DBAs...

The Natural Life of Data is Growth

- DBAs are busier
- Development cycle shortens
- Demands increases
- DBA is less available
- Previous way of performing refreshes, provisioning and supporting are no longer sustainable.

Where is George, Dave and the rest of the team going to get what they need?

Segway: the Cloud Backlash

Remember that One Outlier project?

Evolution of the Cloud in the DBAs Eyes

Data Causes Friction

- If those managing the data sources aren't included and working well with those needing that data to produce features and products, friction is the result.
- DBAs are working with robust, but archaic utilities that guarantee outcome, rarely speed of results.

The pain for friction is felt by everyone.

The Result are the Developers
and Testers Spending Upwards
of 80% of Their Time **NOT**
Performing their Primary
Function...

Luckily, their DBA, Marc, is keen
on Database Virtualization and
Containers...

1st- Marc Embraces Virtualization...

MANAGEMENT

A technical approach in which users and applications do not use physical machines, but simulated systems running on actual, “real” hardware. Virtualization can be used to eliminate resource usage and enable savings for databases, network, file and application management, along with server infrastructure.

VM

VM

VM

VM

HYPERVISOR

Older Cloning Methods

Time Consuming

Virtualizes the Data Sources

Database Virtualization Tools

- Windocks
- Redgate SQL Clone
- Rubrik SQL Mount
- Actifio
- Delphix

Why Database Virtualization is Different

- DBA is “only as good as their last backup”.
- Many database tools take considerable time to recover.
- DevOps is often about automation- automating an “undo” for development and testing that includes data rewind.
- Include a self-service tool that will allow for rewind without DBA intervention.
- Allows for data version control and DataOps, the next step in DevOps

Example of Virtualized Environment- Delphix

Virtualized Database, Independence

Virtualized Database, Datafiles

Virtualized Database, (VDB)

Marc Automates it all with Jenkins CLI

```
$ curl -d "script=./dlphx_dply_rend.groovy"  
http://jenkins/script
```

```
$ curl --data-urlencode  
"script=$(./dlphx_dply_rend.groovy)"  
http://jenkins/scriptText
```

```
$ curl --user 'username:password' --data-urlencode  
"script=$(<./dlphx_dply_rend.groovy)" http://jenkins/scriptText
```

Marc Automates Database Deployments

- Creates Python and Shell Scripts to perform tasks he and his team used to perform manually.
- If any pieces are missing in his logic/scripting, able to use github repository/community examples to build out what is needed.
- As Virtual environments take little resources and almost no storage, creating a DBA specific environment for development, testing and maintenance makes the DBA team less invasive to the Development/Testing Team's scrum deadlines.

Plugin for Delphix in Jenkins

The screenshot shows the Jenkins Plugin Manager interface. At the top, the Jenkins logo and name are on the left, and a search bar is on the right. Below the header, the breadcrumb "Jenkins > Plugin Manager" is visible. On the left sidebar, there are links for "Back to Dashboard" (with a green arrow icon) and "Manage Jenkins" (with a wrench icon). The main content area has a filter input field with the text "Filter: delphix". Below the filter, there are four tabs: "Updates", "Available", "Installed", and "Advanced". The "Available" tab is selected. A table lists the available plugins. The first entry is the "Delphix Jenkins Plugin" (version 1.0.4), which is highlighted with a red underline. The table has columns for "Install" (with a dropdown arrow), "Name", and "Version". Below the table, there are two buttons: "Install without restart" and "Download now and install after restart". To the right of these buttons is a link for "Update info".

Jenkins

search

Jenkins > Plugin Manager

[Back to Dashboard](#)

[Manage Jenkins](#)

Filter: delphix

Updates Available Installed Advanced

Install ↓	Name	Version
<input type="checkbox"/>	<u>Delphix Jenkins Plugin</u> Allows Jenkins jobs to connect to the Delphix Engine	1.0.4

Install without restart

Download now and install after restart

Update info

Marc Adds Maven for Builds

```
a=Jenkins.instance.getExtensionList(hudson.tasks.Maven.DescriptorImpl.class)[0];  
b=(a.installations as List);  
b.add(new hudson.tasks.Maven.MavenInstallation("MAVEN3",  
"/home/apache-maven-3", []));  
a.installations=b  
a.save()
```


2nd- Marc Creates Containers/Data Pods

Containers offer the ability to isolate application code and/or the whole infrastructure stack into a **package able entity to ease deployment**, even from the same kernel. This is a powerful tool for DevOps to ease deployment for complex tiers, applications and multiple data stores. Data Pods is the next step, where a pod is created from virtualized environments.

Docker != Container

- Virtualization is important, this is OS level
- Resource level isolation at the kernel level
- Technology such as OverlayFS, allows for containers, which removes overhead of other virtualization technologies.

Group Environments into Containers

Why Create Containers/Data Pods

- Development is done by project or feature vs. tier or product.
- With the introduction to the cloud, the business requires those that can do more at a global scale.
- Ease of management and maintenance
- Provide more value to the business

Data Pods

Data Pods for Ease of Delivery

Now the Developers and Testers
can work at the speed the business
needs them to....

Thank you

DataOps and Source Control

Branching and Bookmarking

- The ability to mark each iteration of development with a bookmark
- Simplify to lock and deliver while testing a consistent image via a virtual database, (VDB)
- If a something goes wrong, the ability to “bookmark”, (and subsequent snapshot) to deliver to development to address.

Self Service Portal

Sprint Goals are Now Possible to Meet!

The background is a solid teal color with a subtle pattern of white speckles, resembling a starry sky or digital noise. A thin, white vertical line is positioned to the left of the text.

Secure It

Confidential Data

- GDPR, (General Data Protection Regulation States):
 - Must have lawful basis to post process data
 - Subject must have consented
 - Must have contract that needs data
 - Necessary and in order:
 - Compliance
 - Protect vital interests
 - In public interest
 - In legitimate interest of the owner/other party and doesn't violate the freedom and rights of the subject.

http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp216_en.pdf

What is GDPR Data?

- Standard Personal Data: Name, Address, Phone Number
- Identification Numbers: Social Security Numbers, IP Address
- Medical and Financial Information
- Cookies, Geo Tracking Info

Confidential data

Exposure

Confidential data

- *Encryption* is **reversible** data obfuscation, which is essential for production access and MUST be DONE.
- Data masking is ***non-reversible***.
 - It solves the issue at the **data level**.
- Is authentication and authorization in non-production in compliance with security goals?
 - All organizations will soon need to review if critical data in non-production environments be accessible to developers, testers and users.

Why Masking is Important-

- Masking personally-identifiable, (PII, HIPPA, PCI, etc.) information renders it useless from a security standpoint
- Resolves both the *technical* and personal responsibility issue.
- The data can be masked before it moves to non-production, removing unnecessary risk.
- As we discussed, on average, 80% of data is non-production.
- GDPR is on the horizon and US must be compliant by May, 2018

Data Virtualization, Masking, to the Cloud

Confidential Data with Masking

DataOps Summary

The Goals Achieved?

- DevOps skills, (scripting, release builds, security, advanced optimization.
- Automate or phase out tedious tasks with platform automation, (monitoring, backups, maintenance jobs, etc.)
- Escape data gravity through features such as advanced self-service portals, virtualization and container technology.
- Which encompasses advance features of DataOps, removing the data friction and allowing data to move as fast as the rest of development and testing.

And George and the DBAs are no longer viewed as a roadblock, but heroes....

DevOps != DataOps

- DevOps is automation, culture and collaboration, WITH tools
- DBAs are viewed as the roadblock and often are the solution!
- Data, although gold, is viewed as the cause of friction.
- DevOps and Agile can't be successful if they can't get the data they need.
- Just because you've gone DevOps doesn't mean anything with GDPR is on the horizon.

This is the difference between DataOps and DevOps in the World of Data...

With the Enhancement to DataOps

Dave's company is experiencing an increase of 10% in data accessibility which should result in more than \$65 million in additional net income. You can see why DataOps was important.

Embracing DataOps

- Removes the last piece holding developers and testers back.
- Uses virtualization and containers to simplify.
- Self-service portals for developers and testers to refresh and develop the way they do in an agile environment.
- Tools with an interface made for Agile and Development data at its focus.

How DevOps Becomes DataOps

Where do you go from here?

- Automating repeatable and complex processes
- Locating heterogeneous tools/scripting languages that can support multiple tiers of technology.
- Use tools to speed up the development cycle.
- Secure ALL the data- GDPR is coming!
- Understanding that automation does not lessen anyone's value.
- The tools are important, but that cultural changes are the biggest hurdle.

References

Blog Posts-

- [The DBA and DevOps: The Last Frontier](#)
- [The DBA and DevOps: Automation and Configuration Management](#)
- [The DBA and DevOps - Orchestration and Monitoring](#)
- [DBA and DevOps: The Ghost in the Machine](#)

Webinar Recordings

- [The DBA and DevOps- the Last Frontier](#)
- Read- [The Phoenix Project](#) and the [DevOps Handbook](#)!

Q&A

Kellyn Pot'Vin-Gorman
Technical Intelligence Manager

kellyn@delphix.com

<http://dbakevlar.com>