

Continuous delivery


- Sergio Fernández López
- Luis Fernández Suárez
- Álvaro Requejo Cembellín
- Sara Rubín Estrada-Nora


Index

- What is continuous delivery?
- DevOps
- Pros and cons
- Tools
- Differences with continuous integration
- Differences with continuous deployment
- Deployment pipeline
- Strategies for overcoming adoption challenges


What is
continuous
delivery?


DevOps

Pros

- More productive and efficient
- Less risky
- Real fast feedback
- Use more comfortable for the user
- Time to market reduced
- Developer friendly


Cons

- User dissatisfaction
- Difficult parts to automate
- Massive testing cases
- Lack of automated testing


Tools

Differences between continuous integration and continuous delivery


Continuous Integration


Continuous Delivery


Differences between continuous integration and continuous delivery


Deployment Pipeline


Strategies for implementation

Lianping Chen

Working at Huawei Technologies

One of the most cited papers
published in the Journal of Systems
and Software since 2017


Selling CD as a painkiller

Dedicated team
with
multidisciplinary
members


Continuous
delivery of
continuous
delivery


Starting with easy but
important
applications


Visual pipeline skeleton


Expert drop
