

Remediation Patterns

October 12, 2011, GOTO Amsterdam

Jez Humble, ThoughtWorks Studios

@jezhumble #continuousdelivery

<http://continuousdelivery.com/>

© 2012 ThoughtWorks, Inc.

remediation

ITIL: “Recovery to a known state after a failed Change or Release.”

Recovery: “Returning a Configuration Item or an IT Service to a working state.”

Jez: “Fixing shit when it breaks”

strategies for remediation

prevention

patterns for low-risk release

patterns for incremental delivery

10z of prevention

Diagram invented by Brian Marick

deployment pipeline

the hard bits

testing on production environments

creating maintainable acceptance tests

testing cross-functional requirements

reducing release risk

optimize for resilience

automate provisioning and deployment

devs, testers and ops collaborate throughout

optimize for TTR

<http://www.flickr.com/photos/chuecy/2629242132/>

MTBF

MTTR

Thanks to John Allspaw: <http://slideshare.net/jallspaw/>

infrastructure as code

Destroy works of art

low risk releases are incremental

canary releasing

Diagram by Martin Fowler

canary releasing

Diagram by Martin Fowler

canary releasing

reduce risk of release

A/B testing

performance testing

A microscopic image of T cells, showing numerous cells with blue nuclei and green cytoplasm, some with red or yellow highlights, against a black background.

immune system

what if someone replaced your
“buy” button with spacer.gif?

T cells <http://www.flickr.com/photos/gehealthcare/3326186490/>

monitoring

Business metrics - revenue, # orders, # users

Ops metrics - changes, incidents, TTD, TTR, TBF

Technical metrics - TPS, response time, hits

<http://www.flickr.com/photos/wwarby/3296379139/>

the hard bits

analyzing root causes

collaboration

data

incremental delivery

John Allspaw: “Ops Metametrics” <http://slidesha.re/dsSZlr>

incremental delivery

develop on mainline

feature toggles and branch by abstraction

dark launching

feature toggles

Config File

```
[featureToggles]
wobblyFoobars: true
flightyForkHandles: false
```

some.jsp


```
<toggle name=wobblyFoobars>
  ... various UI elements
</toggle>
```

other.java


```
forkHandle = (featureConfig.isOn('flightyForkHandles')) ?
 new FlightyForkHandler(aCandle) :
 new ForkHandler(aCandle)
```

Stolen from Martin Fowler <http://martinfowler.com/bliki/FeatureToggle.html>

branch by abstraction

branch by abstraction

dark launching

Diagram by Martin Fowler

dark launching

Diagram by Martin Fowler

measuring effectiveness

How long would it take you to release a change to a single line of code?

Ops metrics - changes, incidents, TTD, TTR, TBF

If your data center blew up, how long would you take to restore service?

questions

jez@thoughtworks.com

<http://continuousdelivery.com/>

@jezhumble #continuousdelivery

ThoughtWorks®
STUDIOS

<http://thoughtworks-studios.com/>

 mingle®

 go™

 twist®