

remediation patterns

Jez Humble
QCon London 2011

jez@thoughtworks.com @jezhumble #continuousdelivery

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

1 oz of prevention

deployment pipeline

the hard bits

testing on production environments

creating maintainable acceptance tests

testing cross-functional requirements

reducing release risk

automate provisioning and deployment

ensure devs, testers and ops collaborate
throughout

canary releasing

canary releasing

canary releasing

reduce risk of release

multivariant testing

performance testing

A fluorescence microscopy image showing a large number of T cells. The cells are stained with various fluorescent dyes, resulting in a mix of colors including blue, green, red, and yellow. The cells are scattered across the field of view, with some appearing in small clusters and others more isolated. The background is dark, making the brightly stained cells stand out.

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

root cause analysis

collaboration

data

incremental delivery

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

incremental delivery

develop on mainline

feature toggles and branch by abstraction

incremental deployments

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 <[link to his bliki entry](#)>

branch by abstraction

branch by abstraction

incremental deployment

dark launching

dark launching

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 Humble

jez@thoughtworks.com @jezhumble #continuousdelivery