Design Review Best Practices

Velocity Barcelona 2014

Mandi Walls
Consulting Director, EMEA, Chef
mandi@getchef.com

whoami

- Mandi Walls
- Professional Services for Chef
- @Inxchk

Why Design Reviews?

- Your opportunity to get a look at an incoming project
- Hopefully early enough to have influence!

Talk to development before it's too late to make changes to support Ops

What You Want

- Maximize the conversation
- Get a good feel for important details
- Don't get too in the weeds, focus on what alleviates the most headaches

Set Your Goals

- Initial deployment of the application
- Runtime management and day-to-day operations
- Releases and upgrades
- Handling Outages

Have A Checklist

- Combination of global requirements and needs specific to the project
- Doesn't have to be exhaustive, or hit everything the first time
- Sample: http://bit.ly/lnxchk reviewcklist
 - Sets goals by layer
 - You can also set goals by activity
- It's a living document
- Make changes as you learn, launch more projects

Some Application

Investigating Layer by Layer

- Different components will require different focus!
- Some topics will hit all layers

Frontend Entry Point

- To look at during deploy
 - Gathering all FQDNs
 - Determining SSL Requirements
 - Looking at Geographic Topologies

FE Gotchas: Rewrite Rules, Divided Farms

- Sophisticated load balancing equipment allow for lots of cleverness
- Documentation of intent is key
- Later migrations, requirements changes are more difficult

Web Tier

- Server type and version
- Access methods to other tiers
- Caching?
- Locations
- Modules and their configurations

Web Insanity: Custom HTTP Servers

Application Tier

- Basics: server type and version, port requirements, protocols
- Outbound connections to outside services
- User affinity
- Necessary libraries and their release cycles

App Tier Gotchas

- Things that affect scaling, replacement of hosts
- Whitelisting! Why!?
- What changes require restarts?
 - New FE connections? New BE connections to cache? To DB?

Data Tier – Our Data

- In multi-location topologies, where is the master?
- Is there whitelisting or other app authorization?
- What are compliance/reporting requirements?
 - SOX? HIPAA? PCI?
- Will schemas be versioned?

Doing Horrible Things to Data

- Premature optimization can hamstring a project
- Are the data tiers susceptible to queuing?
- Management of data should be automated

Data Tier – Imports and ETL

- Schedules
- Measuring successful load
- Contact information for upstream provider
- Storage locations and intended size

Operationalizing ETL

Some of the fiddliest fiddly bits

Data Tier – Exports, Reporting, Bl

- Packaging
- Scheduling
- Live replica versus full dump and export
- Should have no impact on production operation of the datastore!

External APIs - Consumer

- Relying on services you don't own is tricky business
- Account name and owner
- SLA of service provider
- Contact info for outages

Graceful Degradation

- What does the App do if the external service is unavailable?
- Shouldn't hang
- Should log some message
- Should have some reasonable timeout, plus a hold down
- Users shouldn't notice

Red Button

- Can you completely disconnect the code from a broken service?
- Who can make the call?

Gotchas for All Tiers

- Host firewalls
- Application user accounts in the central service?
- Logging policy
- Metrics collection
- Backups
- OS Versions

Alerts

- A stacktrace is not an alertable event
- Log hygiene is important what's in the prod logs needs to be useful
- If it's worth writing to disk, someone should know what to do with it

2014-06-01:16:44:00:UTC ERROR: \$\$\$\$\$\$\$

2014-06-01:16:44:07:UTC ERROR: Host Not Found

Releases

- Schedule Over night? Weekends? Rolling continuous deploy?
- Getting operations requirements into Dev cycle
 - Security requirements
 - Upgrades and patches
- Service restarts
 - Graceful horizontal restarts
 - Full-zone downtime

Nightmare: Attaching Prod App to Dev DB

- All artifacts should ship production ready
- Localized configurations ready in advance
- Lean on config management tools for other environments

Software Library

- Set organizational standards
- Rely on your OS vendors when possible
- Pre-check that all dependencies are available in all repos for all environments
- Suppress the urge to build special packages for absolutely everything
- Streamlined, repeatable, reliable installs

Spelunking Through History

- Keeping up with OS releases makes later scaling, replacement of dead hosts smoother
- Always be current or no more than one release back in all envs

Performance and Tuning

- Hard to be concise with new projects
- Performance regression should be part of the testing process!
- Know in advance what tunables exist, what their indicators are
 - Heap
 - GC
 - Network stacks
 - In-memory caching

Outage Planning

- Known failure patterns and indicators
- Who is oncall from Dev?
- Who is oncall from Product or other decision-making stakeholders?

The Dark Art of Healthchecks

- At some point, there should be a check that works back through the whole stack for status
- These can be expensive

You have to know, when you hit the FE, that it is able to serve all the components of the app

Static Failover Pages

- Mechanism for not serving up 500s or blanks during downtime
- Set to non-cachable, show a picture, give a better experience

Other Team Info

- Know who's who
- Dev teams should have some sort of oncall in case of problems Ops can't fix
- Intake process for bug reports, feedback, getting Ops issues fixed
 - Like those crazy log messages!
- Get invited to team meetings! Go occasionally!

Success Metrics

- What will success actually look like after launch?
- Is the product team watching a particular set of KPIs?
- How will the data for success be collected
 - BI, beacons, third party collectors

Things That are Hard to Find in Review

- Bottlenecks
 - That flat table-top graph isn't a good thing
- Impact of third-party inclusions
 - Rigor of the integration testing environment
- What parts of the system users are really going to use
 - People might like something you thought was going to be minor

Learn From Experience

- Over time, the infrastructure build out will get easier
- Create standards so you don't have to investigate all dark corners
- Update your checklist periodically

Thanks!

