

September 25 - 27, 2018
Amsterdam, The Netherlands

ons

EUROPE

OPEN NETWORKING //
Integrate, Automate, Accelerate

ons

EUROPE

OPEN NETWORKING //
Integrate, Automate, Accelerate

September 25 - 27, 2018
Amsterdam, The Netherlands

We The Few

Critical Team Composition and Responsibilities For Day 2 Operations

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Who Am I?

Keith Strini ...

Field Facing Solutions Architect that serves as a technology analyst for the US Department of Defense and Intelligence communities. I architect, develop and field information systems across the Joint Services both CONUS and OCONUS (Korea, Japan, Europe, and the Middle East) and NATO

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

End Vision

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Not End Vision

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Options Getting to End Vision

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Release Engineering Stratification

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Developer Enablement

**Coordination Point For All
New Development Efforts.**

PRACTICES

- Creates/Coordinates Platform on boarding meeting
- Provides Latest Information about Platform Environments
- Provides tooling around Dev Services, CI/CD environment, governs code repositories, etc

Release Engineering

**Coordination Point For All
New Releases.**

PRACTICES

- Attends Final Pre-Release Demo of Apps
- Verifies Release Artifacts
- Coordinates Initial Release Date
- Collaborates on Downstream Environment Triage

Platform Reliability

**Coordination Point For All
Platform Environment Changes.**

PRACTICES

- Creates/Coordinates Cadence Meeting
- Continuously Develops Resiliency Probes based on Post Mortems
- Maintains Environment Parity
- Enforces Strict Runtime Version Control
- Communicates Environment Adversity
- Creates/Coordinate Resiliency Exercise
- Instruments Distributed Tracing in Ops

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Troubleshooting Complex System Failure

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Simple System Failure (Daddy I want to build a car)

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Simple Complexity

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Failure is Inevitable, Hope is Not a Strategy

Developers

Unit/Smoke

Been There, Done
That, Got the swag!

Dev Enablement

Contract

Focuses Developers
on Contract Based
Testing For
Integration

Release

Feature Flagging

Decides on Feature
Maturity From a
Stability Perspective

Operations

Canary

Care And Feeding Of
New Releases To
Ensure Early
Intervention

Operations

Distributed Tracing

Deep Understanding
of How New Efforts
Deploy Into
Operations

Decoupled Integration – Contract Testing

- If Speed Is What you Want, End-To-End Testing is not how you get there.
 - Getting feedback...this week?
- Are you mocking me?
 - Single Source of Truth...
 - Verifying the Goods
- Isolation testing of Single Services (Provider or Consumer)
- I do not think that means what you think it means (Semantic Testing)
- Complexity From Simplicity, Not Complexity From Complexity
- Test Data...let's not ignore the elephant in the room
- Stability, Stability, Stability... we're talking Operations not Science Experiments
- Ah Sunsets...
 - Paying off Technical debt by subtraction *and* addition
- You get me... you really get me
 - Consumer defined APIs

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Maintaining Operational Velocity – Feature Flagging

- I dunno. You tell me what you want.
 - Non Techs getting in on the Action
- Ok so most of it works but I gotta send it back?
 - Beauty of context encapsulation
 - Waiting for a feature like you
- I see how we do 1 app but how do I manage 1000s?
- So what if we don't know exactly what our users want?
- Ah Sunsets...
 - Paying off Technical debt by subtraction *and* addition

Predictive Fire Fighting In Operations – Canary/Distributed Tracing

-
- Almost trust you
 - Canaries – Profiling the CPU, memory, disk usage, cache synch
 - Rollback/Roll Forward Strategies
 - Blue/Green Deployments
 - The case of stateless
 - The case of stateful (transactions, migrating data)
 - Infrastructure Isolation
 - A/B testing

- It not you, its me
 - Distributed Tracing
 - Yes we are talking scale here
 - But that's a lot of instrumentation
 - Correlation is tough
 - Good definitions of SLO/SLIs
 - Threshold tuning

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Operations as the Caretaker of Code?

- Your baby is ugly, Our baby is cute
 - Platform as Product helps align our interests
 - Automation helps us be responsive as a team to our end users
 - Lot's of up front pain is better than chronic pain indefinitely
 - Success as defined by rhythm

Get Off My Lawn!

- Change Inherently Creates Failure
 - Alignment of Values
- One Team One Fight
 - Joint SLOs
 - Platform SLIs
 - Application SLIs
 - Instrumentation

- Growing up is hard to do
 - Graduating Product Teams to Self-Service Deployments

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Growing Up Is Hard to Do

- Resiliency Exercises as the litmus test
- Communicating the attitude that Stability is a team sport
- Starting the Cycle Over
 - Capturing Lessons Learned from every class
 - Knowledge Transparency aides the greater team

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

In Conclusion

“When learning something new you have to practice going slow, if you want to eventually go fast forever”

ons
EUROPE
OPEN NETWORKING //
Integrate, Automate, Accelerate

Questions?