

devops done us wrong

you don't know me, man

@sdmouton

My geek creds may be inferior to your geek creds

Imposter Syndrome

perspective

"I had a stick of carefree gum, but it didn't work. I felt pretty good while I was blowing that bubble, but as soon as the gum lost its flavor I was back to pondering my mortality."

-Mitch Hedberg

perspective

"I'm gonna fix that last joke by taking out all the words and putting in new ones."

-Mitch Hedberg

great artists steal

damon edwards devopsdays mtn view '13

sharing experience is a fundamental value of our community of
practice

serendipity

i can has unicron?

Sysadmin for a small ops team in municipal government

Central IT Dept.

300 staff

Over 12k total employees

i can has unicron?

i can has goat then?

Depts. have dev teams, important for each to integrate well.

goat and the silo

local optimization vs best optimization for the system

govops

Bikeshedding is a spectator sport

Blamestorm on the horizon

Even our silos have silos... comfortable silos.

govops

1.

1. Draw some circles

govops

govops

Welcome to your new life as a BA for Super Business App!

govops

- This is how it works

govops

- Call this guy for documentation:

govops

what is the problem?

no one knows anything about anything until a pager goes off

literally a pager, my wife thought I was a drug dealer

what we did

started with the tool

at least we talked about *why* we wanted to do it

why for dns entries

- We need better tooling
- This manual process is awful
- We want to be able to have support

everything is a freaky dns problem

cms

- someone perceives there's a problem
- telephone game (no one cares about the ticketing system)
- the problem is that the cms is slow

cms

- root cause analysis
- problem is with a technical product, address it with technology!
- no metering
- look at saas

cms

MMercenaries and auxiliaries are useless and dangerous; and if one holds his state based on these arms, he will stand neither firm nor safe; for they are disunited, ambitious and without discipline, unfaithful, valiant before friends, cowardly before enemies; they have neither the fear of God nor fidelity to men, and destruction is deferred only so long as the attack is; for in peace one is robbed by them, and in war by the enemy.

- Niccolo
Machiavelli

thar be monsters

chutes and ladders

coldfusion

it's for **enterprise apps**
had a emergent problem

1. Draw some circles

coldfusion

started with the business need
no pushy ideas about how
never talked about echo chamber terminology
just talked about presenting problem, tooling and workflows

coldfusion

interested parties +1

lessons

do you need customers once, or customers for life?

showcone wranglers

speaking of culture...

if you can't fire people don't write them off

my pain is your pain

credit Scott Adams

get involved

because otherwise...

Harry Houdini does his famous
"escape from reality" trick.

that's my time

again, @sdmouton

might be found idling in freenode in your favorite channel as **moutons**
check out readops and follow @readops
read sysadvent and follow @sysadvent