
1

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.deVersion:

Pipelines zeichnen ist nicht 
schwer, Pipelines bauen 

dagegen...

1.3

JAX 2015

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

2


2

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

3

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

The Good Book

• Frühere Begriffsverwendung von Continous Delivery und Wurzeln 
– „Agile Manifesto” (2001)
– „Deployment Pipeline” (2004 / 2005)

• Gleichnamiges Buch von Jez Humble & David Farley
– Eigentliche Begriffsprägung (2010)

• Schwerpunktthemen „Automation“ und „Collaboration“

4


3

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Pipeline – Ein erster Blick

• Zentrale Abstraktion „Deployment Pipeline“
– Visualisierung aller Prozessteile für alle Beteiligten
– Verbessertes Feedback während der Ausführung
– Möglichkeit eines vollautomatischen Releases in alle Umgebungen

5

(Nach „Continuous Delivery“/J. Humble, D. Farley)

Commit
Stage

Akzeptanz
Test Stage

Performance 
Test Stage

Nutzer-
abnahme

Stage

Produktiv
Stage

Compilieren

Unit Tests
ausführen

Paketieren

Code Analyse
ausführen

Umgebung 
konfigurieren

Binaries
deployen

Smoke Tests
ausführen

Akzeptanz Tests
ausführen

Umgebung 
konfigurieren

Binaries
deployen

Smoke Tests
ausführen

Performance
Tests ausführen

Umgebung 
konfigurieren

Binaries
deployen

Smoke Tests
ausführen

Umgebung 
konfigurieren

Binaries
deployen

Smoke Tests
ausführen

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Pipeline – Bestandteile

• Die Deployment Pipeline
– Macht Status der Produktentwicklung sichtbar
– Liefert Feedback zu jeder Änderung
– Technisch-konzeptuelle Basis des Release Prozesses

• Die Pipeline besteht aus einer Folge von Stages
– Commit Stage als zentrales Eingangs-Gate
– Typische Stages: UAT, Performance Tests, Production Deployment
– Stages verbunden durch Trigger (automatisch oder manuell)

• Jobs sind die Bausteine der Stages
– „Unit of Work“
– Bestehen aus Tasks wie Build, Deploy, Copy, Test, …

6


4

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Pipeline – Sequenzdiagramm

• Jede Ressourcen Änderung startet neue Pipeline Instanz

• Erste Stage produziert alle Artefakte

• Durchlaufen aller Stages bis Fehlschlag („Stop the line“) oder …

• Pipeline Ende erreicht ist (letzte Stage führt Deployment aus)

7

(Nach „Continuous Delivery“/J. Humble, D. Farley)

AutomatisierteAutomatisierte
Akzeptanz

Tests

Nutzer-
abnahme

Release
in Produktion

Artefakte
bauen und
Unit Tests

Versions-
kontrolle

Delivery
Team

Check in
Trigger

Trigger

Manual
approval

Manual
approval

Feedback

Feedback

Feedback

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Pipeline – Ein zweiter Blick

8

VCS

Commit Stage
Produktiv

Stage

Performance 
Test Stage

Nutzerabnahme
Stage

Artefakt-Repository

Qualitätssicherung:
Selbstgesteuertes
Deployment

Anwendungsbetrieb:
Release auf Knopfdruck

automatisiert:
einmaliges Erstellen 
der Artefakte und 
Freigabe in das 
Artefakt-Repository

Anwendungsbetrieb:
Release auf Knopfdruck

Infrastruktur- und 
AnwendungskonfigurationQuellcode

Akzeptanz Test
Stage

(Nach „Continuous Delivery“/J. Humble, D. Farley)


5

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

9

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Alle Theorie ist grau

• Erfolgsfaktoren von Continuous Integration rückblickend waren
– Eingängiger Name
– Konkrete „Key Practices“
– Einsetzbare Tools

• Zum Erfolg fehlt Continuous Delivery also noch ein gutes Tool
– Erster Impuls oft selbstgemachte Lösungen („Home grown“), aber …
– häufig schnell veraltet bei schlechtem Kosten-Nutzen Verhältnis

• Jedes Projekt hat in der Praxis seine eigenen Spezialitäten
– Web App vs. Mobil vs. Rich Client, Programmiersprache, OS, usw.
– Somit sind auch Continuous Delivery Umsetzungen verschieden

• Gibt es also gar kein Continuous Delivery Tool?

10


6

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Continuous Delivery – Tooling (1)

• „The deployment pipeline has its foundation in the process of 
continuous integration and is in essence the principles of continuous 
integration taken to its logical conclusion.“ (J. Humble, D. Farley)

11

Bisheriger CI Fokus

Commit
Stage

Akzeptanz
Test Stage

Performance 
Test Stage

Nutzer-
abnahme

Stage

Produktiv
Stage

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Continuous Delivery – Tooling (2)

• CI Server werden bereits für alle möglichen Projekt Arten eingesetzt
– Und integrieren dabei diverse Tool Arten (Build, Test, Lint, Coverage, …) 

• Tools für einzelnen Continuous Delivery Konzepte sind vorhanden
– Artefakt Repositories (CI-Server eigene Repos, Maven, …)
– „Infrastructure as code“ (Puppet, Chef, …)

• Continuous Integration wird Continuous Delivery Server durch …
– Integration der neuen CD spezifischen Tool Arten
– Bereitstellung einer Deployment Pipeline (samt Stages, Jobs, Triggern)

12


7

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Namen sind Schall und Rauch

• Jeder gängige CI Server bietet Pipeline Bausteine an
– Und ist somit ein CD Server

• Konkrete Namen können variieren 
– Teils historische Gründe, teils Abgrenzung zur Konkurrenz

• Exemplarische Beispiele („Your Mileage May Vary“)
– Jenkins : Build Jobs, Build Steps, Post-build Actions, diverse Plugins
– Go: Go Pipelines, Stages, Jobs, Tasks
– Bamboo : Build Plans, Stages, Jobs, Tasks

• Erster logischer Schritt ist Visualisierung der Pipeline
– Übersicht aller Pipelines eines CD Servers
– Bisherige Aktivitäten einer Pipeline, i.e. vergangene Pipeline Instanzen

13

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

14

• Jenkins


8

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Build Pipeline Plugin in Jenkins

15

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Delivery Pipeline Plugin in Jenkins (1)

16


9

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Delivery Pipeline Plugin in Jenkins (2)

17

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

You Can Look But You Better Not Touch (1)

• Reine Visualisierung für „passive“ Pipelines ausreichend
– Neue Pipeline Instanzen entstehen durch Ressourcen Änderungen

• Aber Benutzerinteraktion ist Teil der Pipeline Idee („Manual Trigger“)
– „Manual Approval“ oder „Push Button Releases“ als Variationen

• Allgemeine Bedienelemente ebenfalls nötig
– Pipeline Instanz ohne Ressourcen Änderung „von Hand“ erzeugen
– Bestehende Pipeline pausieren

• Pipeline Visualisierung wird zur Pipeline GUI

18


10

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

You Can Look But You Better Not Touch (2)

19

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Geht doch, oder?

• Deployment Pipeline Erzeugung in Jenkins benötigt viele Plugins
– Build Pipeline, Copy Artifact, Parameterized Trigger, Promoted Builds

• Plugins arbeiten nicht ideal zusammen
– “[The Build Pipeline and Delivery Pipeline plugin] fail to capture the link 

to the Deploy to Prod job, which is not an immediate downstream build, 
but triggered by the Promoted Builds plugin.”

• Build Jobs als höchste Abstraktionsebene, Environments fehlen
– “Creating one or multiple views per pipeline is an obvious approach, but 

it still leaves us with an incredibly large ‘All jobs’ view in Jenkins – not 
fun to navigate and manage.”

• Orchestrating Your Delivery Pipelines with Jenkins (Kawaguchi u.a.)

20


11

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Pipeline Antipattern: Deployment Build

• “To say CI ‘has a’ CD capability is the wrong way around.”

• “When all you have is a CI system, everything looks like a build.”
– a.k.a. Maslov’s CI Hammer

• Jenkins ist nicht auf Pipeline Erstellung ausgelegt
– Künftig Jenkins Workflow Plugin als Lösung?
– “Your […] workflow is a single Groovy script using an embedded DSL”
– “Workflows can be divided into sequential [Pipeline] stages”
– https://github.com/jenkinsci/workflow-plugin

• “Deployment pipelines should be a first class concept in your CD 
tools to avoid headaches.” (Martin Fowler)

21

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

22

• Jenkins

• Thoughtworks Go


12

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Pipelines Dashboard in Go

23

(Quelle: http://www.thoughtworks.com/products/docs/go/current/help/)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Pipeline Activity in Go

24

(Quelle: http://www.thoughtworks.com/products/docs/go/current/help/)


13

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Wenn man jemandem den kleinen Finger reicht, …

• Visualisierung der Deployment Pipeline macht Lust auf mehr
– und schafft dadurch neue GUI Probleme

• Die üblichen Verdächtigen sind oft gleich …

• Selektives „Überspringen“ von Stages
– Deployen auf Produktion aber nicht auf Test Umgebung (z.B. bei Hotfix)

• Erneutes Ausführen einzelner Stages
– Wiederholen automatisierter Tests (z.B. gleicher Code, neuer Agent)
– Rollback oder Re-deploying (z.B. nach Produktions Crash)

• Zentralisierte Rechteverwaltung für manuelle Trigger
– Bestimmte Gruppen verwalten bestimmte System (z.B. Prod Admins)

25

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

… nimmt er gleich die ganze Hand

• GUI der Pipeline Aktivität um entsprechende Buttons ergänzen
– Jede Pipeline Stage (auch vergangene) wahlfrei ausführbar machen

• Aber erzeugt dies implizit dann eine neue Pipeline Instanz?
– Und wie visualisiere ich das eigentlich?

26

(Quelle: http://www.thoughtworks.com/products/docs/go/current/help/)


14

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Go Pipelines vs Deployment Pipelines

• „A Go Pipeline does not necessarily map one-to-one with what is 
referred to as the automated deployment pipeline in continuous 
delivery literature. The automated deployment pipeline is essentially 
the end-to-end CD value stream. This end to end value stream is 
often better modeled using multiple Go Pipelines.“
(http://www.thoughtworks.com/insights/blog/how-do-i-do-cd-go-part-2-pipelines-and-value-streams)

• Mehrere Go Pipelines bilden „Continuous Delivery Value Stream“
– Und dieser entspricht der Deployment Pipeline
– (Go) Pipelines sind plötzlich also auch Bausteine

• Go bietet „Value Stream Maps“ zur Visualisierung an
– Zeigt Status einer bestimmten Go Pipeline Instanz …
– sowie alle dazu beitragenden Upstream Abhängigkeiten … 
– und alle daraus entstandenen Downstream Abhängigkeiten

27

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Value Stream Maps in Go

28

(Quelle: http://www.thoughtworks.com/products/docs/go/current/help/)


15

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Environments in Go (1)

• Go erlaubt explizites Anlegen und Verwalten von Environments

• Jede Go Pipeline gehört zu maximal einer Environment

• Und kapselt so die notwendigen Tätigkeiten für diese Environment
– Deployment 3-Schicht App in UAT Env. mit 6 Servern und Smoke Test

• Environments beantworten schnell Fragen folgender Art
– Was läuft gerade in Produktion?
– Wie relase ich nach Produktion?
– Wie deploye ich einen bestimmten Versionsstand nach UAT?
– Wie führe ich ein Rollback durch?

29

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Environments in Go (2)

30

(Quelle: http://www.thoughtworks.com/products/docs/go/current/help/)


16

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

WAT

• „The deployment pipeline has its foundation in the process of 
continuous integration and is in essence the principles of continuous 
integration taken to its logical conclusion.“ (J. Humble, D. Farley)

• „Continuous Integration was not designed for Continuous Delivery. 
Continuous Integration is designed to keep developers informed 
about the state of the latest code changes.“ (Atlassian Bamboo Doc)

• „The tool you use to model and control your deployment pipeline 
becomes a system of record for builds , recording which version 
they came from in version control, who deployed them to which 
environments when, and what the results were.“ (J. Humble, D. 
Farley)

• Was will uns der Autor damit sagen?

31

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

32

• Jenkins

• Thoughtworks Go

• Atlassian Bamboo


17

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

He french fried when he should have pizza'd

• Deployment meist nicht durch Development sondern Operations
– Unterschiedliche Personen mit unterschiedlichen Aufgaben

• CI Server Tooling ist auf Development ausgerichtet

• „Aber wir haben doch jetzt auch Pipelines im CI Server…“
– Eine nachträgliche Abstraktion perfekt passend für…
– „Der letzte erfolgreiche Build wird zeitnah deployt “

33

(Quelle: http://dev2ops.org/2010/02/what-is-devops/)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Wünsch Dir was (1)

• Ziel: Stabiler Betrieb aller Umgebungen und der deployten Software
– Deployment ist nur Ops Teilaspekt, zentrale Fragen sind abstrakter

• Welche Releases existieren? Welche User Stories sind enthalten?
– Welche Tests sind für das Relases gelaufen? Haben User getestet?
– Bei Bedarf: Welche konkreten VCS Commits sind enthalten?

• Was sind die Unterschiede zwischen zwei bestimmten Releases?
– Nein zu „grep VCS Logs“ und „Klicken in Pipeline Activity Graphiken“

• Welche Umgebungen existieren und mit welchen Rechten?
– Wie kann ich diese Rechte zentral rollenbasiert verwalten?

34


18

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Wünsch Dir was (2)

• Welche Releases laufen in einer Umgebung?
– Wie ist Historie der Releases in einer Umgebung? 
– Wer hat wann welches Release deployt? Wer hat es freigegeben?

• Wie führe ich ein Release Rollback in Umgebung durch?
– Nein zu „Wiederhole erste Stage aus Pipeline rel2prod mit Revsion 42“

• „Give deployments the first-class treatment“
– Klare Schnittstelle zwischen Dev und Ops

35

(Quelle: http://dev2ops.org/2010/02/what-is-devops/)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Projects in Bamboo (1)

• Build Plan erzeugt und testet Build Artefakte
– „Klassische“ Continuous Integration (Dev Sicht)
– Kapselt Build Prozess Details, fungiert nach außen als Artefakt Quelle

• Deployment Project abstrahiert zu deployende Software (Ops Sicht)
– Deployment Project ist fest mit einem Build Plan verknüpft

• Deployment Projects definieren Environments
– Laufzeitumgebungen mit Berechtigungen und Artefakt Deploy Skripten

• Für Deployment von Artefakten muss Release erzeugt werden
– Bündelt Artefakte eines konkreten Builds zur deploybaren Einheit
– Verbindung Deployment und Build Prozess (Dev Ops Brücke)

36


19

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Deployment Project in Bamboo (2)

37

Artifacts

Build #15

Foo.jar
Bar.jar

Build #16

Foo.jar
Bar.jar

Build #17

Foo.jar
Bar.jar

Snafu.jar

Environments

Entwicklung

Produktion

Test

1.2

1.2

1.3

Releases

Release
1.3

Release
1.2

#15

#17

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Environments in Bamboo

38

(Quelle: https://confluence.atlassian.com/x/hwI_EQ/)


20

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Releases in Bamboo

39

(Quelle: https://confluence.atlassian.com/x/hwI_EQ/)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Geht doch, oder? / Wünsch Dir was (Again)

• Deploy Project nicht in Build Plans nutzbar („Wo ist die Pipeline?“)
– „Represent deployment triggers as stages within a plan“ (BAM-13347)
– „Smoke testing reports in deployment environments“ (BAM-13276)
– „Deployment workflows“ (BAM-13356)

• Wunsch: „Multi-Application Continous Delivery“
– Verwalten und Auswerten von Abhängigkeiten zwischen Anwendungen

• Wunsch: Unterstützung von Release Planung nicht nur Ausführung
– Wenn es sein muss, sogar manuelle Aufgaben am „Release Day“ 

40


21

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

41

• Jenkins

• Thoughtworks Go

• Atlassian Bamboo

• IBM UrbanCode

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

IBM UrbanCode

• Übernahme von UrbanCode durch IBM im April 2013
– Vormals Entwickler von AnthillPro

• Unterteilung in UrbanCode Deploy und UrbanCode Release
– “Do you have large monthly or quarterly releases that take hours/days 

and require dozens or that hundreds of people to get on a call?”

42

Issue Tracker

JIRA u.a.

Urban Code

UrbanCode Release

Release Management

UrbanCode Deploy

Deployment Automatisierung 

CI Server

Jenkins u.a.

Projects, Issues

Build Artefacts

Verfügbare Versionen Trigger Deployment


22

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

IBM UrbanCode Release
Auszug Kernbegriffe

• Release
– Kapselt Weg mehrerer Applikationen von Entwicklung zu Produktion
– Bezieht sich auf einen bestimmten Versionsstand (Snapshot)
– Enthält Deployment Plan der entsprechenden Applikationen
– Unterteilt in mehrere Phasen (basierend auf einem Lifecycle Template)

• Deployment Plan
– Liste manueller und automatisierter Task um Applikationen zu deployen

• Phases
– Abfolge bestimmter „Stationen“ (zum Beispiel DEV, QA, PT, PROD)
– Aufhänger für „Pipeline“ und „Train“ Metaphern
– Jede Phase kann Quality Gates definieren
– Phasen enthalten Verweise auf Environments zwecks Deployment

43

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

IBM UrbanCode Release
Pipeline

44

(Quelle: https://www.ibmdw.net/urbancode/products/urbancode-release/)


23

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

IBM UrbanCode Release
Auto-Promotion

45

(Quelle: https://www.ibmdw.net/urbancode/products/urbancode-release/)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

IBM UrbanCode Release
Deployment Plan

46

(Quelle: https://www.ibmdw.net/urbancode/products/urbancode-release/)


24

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Gliederung

• Einleitung

• Tool Time

• Zusammenfassung

47

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Continuous Delivery != Continuous Integration

• Continuous Delivery ist die logische Fortsetzung von Continuous Integration

• CI Tools werden dadurch aber nicht automatisch zu CD Tools

48

Build
Tool

CI-Server

Dev
Team

VCS

CI-Server
Build Result Pages

Update

Commit

Build

Results

Publish

Notify


25

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Continous Delivery Tooling wird Fahrt aufnehmen

49

(Quelle: http://en.wikipedia.org/wiki/Hype_cycle)

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

If you remember one thing

50

“There is no one-size-fits-all solution to the complex problem of 
implementing a deployment pipeline.”

(“Continuous Delivery”, J. Humble, D. Farley)


26

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Links

• Jenkins Grundlagen
– http://www.oio.de/schulung-hudson-seminar-continuous-integration-training-

jenkins.htm

• Das Buildtool Apache Maven
– http://www.oio.de/maven-schulung.htm

• Versionsverwaltung mit Git
– http://www.oio.de/workflows-schulung-git-seminar-dvcs-training.htm

• JIRA – Fachliche Administration
– http://www.oio.de/seminar/methodik-prozess-management-soft-skills/seminar-

training-atlassian-jira-schulung.htm

51

Mehr von OIO zum Thema…

Pipelines zeichnen ist nicht schwer, 
Pipelines bauen dagegen...

© 2015 Orientation in Objects GmbH

Literaturhinweise

52

• The Phoenix Project
A Novel About IT, DevOps, and Helping Your Business Win

Gene Kim, Kevin Behr, George Spafford
ISBN 0988262592

• Continuous Delivery
Reliable Software Releases through Build, Test, and Deployment 
Automation

Jez Humble, David Farley
ISBN 0321601912


27

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

?
?

? ?

??
??

Fragen ?

53

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

Vielen Dank für ihre 
Aufmerksamkeit !


