

DevOps 2.0 - When Everyone Can Run What's Built

Edith Harbaugh, CEO edith@launchdarkly.com @Edith_H

Edith Harbaugh

LaunchDarkly CEO & Cofounder

Engineering Vignette, Epicentric

Product TripIt, Military.com, Easybloom

Marketing, Sales Concur

Writer DevOps.com, Dzone, ReadWriteWeb

Podcast Host "To Be Continuous"

Patents Deployment Management

BS Engineering Harvey Mudd College


Windows '95 Windows '98 Winter '16 Spring '17

10:05 AM

10:06 AM

Waterfall Release Every 3 Years is Dead


Marketing: Unable to Predict Future


- Too visionary or too slow
- Aim once, hit once—no time to tune message or positioning


Product: Changing Use Cases

- "We do/don't need social"
- "Of course we need a single page app"


Dev: Teams Fracture

- Front end, back end, APIs all in different directions
- Branch hell with service packs, back ports


Ops: Hell


It's broken, fix it now!


Feature Flagging: Move Faster with Less Risk

- Built in-house by Facebook, Twitter, Netflix
- Separate code from business logic
- Push functionality to who you want, when you want


Ops Controls Access to Features


Dev Controls Access to Features


DevOps 2.0: Business Granted Control over Software


Product Controls Access to Features


Marketing Controls Access to Features


Sales Controls Access to Features


Developers Gain Control over Software


Questions + Resources

- Feature Flagging Guide: https://launchdarkly.com/guide/index.html
- To Be Continuous Podcast: http://www.heavybit.com/library/podcasts/to-be-continuous/


Powering software organizations to launch, measure & control features.

Edith Harbaugh, CEO edith@launchdarkly.com @Edith_H