

Performance Engineering in Agile and Devops

Gopal Brugalette
Performance Architect
SoFi

Student Loan Refi

Personal Loans

Undergrad Loans

SoFi Invest

Home Loans

SoFi Money®

\$30 billion in funded loans
700,000 members and counting
98% would recommend SoFi to a friend

Gopal Brugalette Performance Architect

Performance Engineering in Waterfall

Design

Build

Test

Perf Test

Deploy

OR

Design

Build

Test

Deploy

Perf Test

Performance testing challenges

Environment

- Build/Maintain
- Deployment
- Dependencies
- External systems
- Matching Production
- Support

Data

- Complex Models
- Volumes
- New Data
- PII/PCI

Scripting

- What changed?
- Old scripts break
- New scripts needed
- Coverage %

Time

Reliability

Perf as Non-Functional Requirement

Does not work

Nobody works on it

(Ignoring) doesn't work for Customer

Performance as a Feature

Conversions Rates vs Load Times

The background of the entire image is a close-up, top-down view of numerous US coins scattered across a light-colored surface. The coins include pennies, nickels, dimes, quarters, and half-dollars, showing various designs and inscriptions like 'LIBERTY', 'IN GOD WE TRUST', and 'UNITED STATES OF AMERICA'.

Responsibility for Performance

QA

Dev(ops)

Performance
Engineers

(Dev)Ops

Product
Management

Marketing/Sales

Performance early, often, everywhere

Business
Drivers

Design

Build

Test

Prod

Business & Marketing

Growth projections

New product launches

Marketing Campaigns

Advertising

Tie-ins and Cross Promotions

Customer Experience

Planning and Requirements

SLA's, SLO's

User Flows, Customer Journey

Workloads

Observability

Scripting Needs

Performance in Agile Process

Create Performance Stories & Tasks

Add a Definition of Done

Evaluate each story for performance impacts

Create/update scripts

Update the workload model

Identify/create/load data

Identify metrics

Create Monitoring dashboards/alerts

Design

Scalability

Performance

Testability

Observability

Resiliency

Build

Observability

- Enumerate
- Log useful info
- Don't log useless info
- Traceability

Resiliency

- Timeouts
- Retries
- Handle failures

CI/CD

A person is sitting at a desk, typing on a laptop. There is a white coffee cup on the desk. The background is a window with white curtains. The image is overlaid with a blue semi-transparent layer containing text boxes.

Shift left, test Early

Quick Tests

Baselines response times

Counts (Service calls, DB calls)

Catch big issues here

Catch small issues later

Build a framework

Make it easy to script, execute, monitor and analyze

Lab Load/Stress Testing

Growth

Endurance &
Stability

Full Analysis

Major
Architectural
Changes

Unique Peak
Events

Test in Production

A/B

- Run multiple versions
- Compare performance & behavior
- Informed decisions

Canary

- Soft Launch
- Ramp Up
- Monitor

Synthetic Load

- Full Scale Testing
- Better you than them
- Enable testability

RUM

- Browser-based
- Real data
- All combinations & flows

Monitoring

Customer Experience

Business Relevance

Metrics

Dashboards

Alerts

Use ML

Agile Performance Engineering

Individuals and interactions over
process and tools

When Scrum?

Strongly Aligned with dev

Predictable, planned work

Team that needs structure

Inexperience with managing work, agile

Company in transition/transformation stage

Keep sprints short

Consider value of activities

Kanban for Performance

Unpredictable
workload

Fluctuating
priorities

Similar work
across
engagements

Use two levels
(Epic/Story)

Make stories
small

Keep
workflow
simple

Manage
backlog

Manage WIP

Swarming & Mobbing

Combine and conquer

Share expertise and knowledge

A working session – not status or a standup

Focus on one task

Expanded skillsets and backgrounds

Builds team

Engage everyone

Manage your WIP

Build a DevOps Team

Prioritized Responsibilities

Features

Functional
Correctness

Release
Dates

Architecture

Security

Privacy

Outages

Performance

Availability

Resiliency

Win hearts and minds

Educate

Enable

Influence

Keep Score

- Share Interesting Metrics
- Track the P1's, P2's and P3's.
- Focus on Process Not People

Category	Issue Count	%
Configuration	2	3%
Deployment	4	5%
Feature Code	1	1%
Maintenance	1	1%
Operational	66	89%
Total	74	

Endpoint Performance Trending

Target the right teams

Business Critical Functionality

Large Volume transactions

Architecturally Critical Components

High risk technical changes

New Technology

Get the party started

Kickstart

- Write Scripts
- Run Tests
- Analyze reports

Train

- Testing Tools
- APM tools
- Analysis

Handoff

Whitepapers and Case Studies

Tell a
story

Make it
relevant

Technical
Solutions

Business
Outcomes

Customer
Impact

Successes

Failures

Performance is a Feature

Business Drivers

Design

Build

Test

Prod

Reach me @
gbrugalette@sofi.com
Or LinkedIn