

Breaking Things on Purpose


@KoltonAndrus
kolton@gremlininc.com

Introduction


NETFLIX

“Context, not Control”


NETFLIX

Core Value


Inject something harmful (in a system),
in order to build an immunity


the morning paper

an interesting/influential/important paper from the world of CS every weekday morning, as selected by Adrian Colyer

[Home](#) [About](#) [Subscribe](#)

Simple testing can prevent most critical failures

OCTOBER 6, 2016

Simple testing can prevent most critical failures: an analysis of production failures in distributed data-intensive systems Yuan et al. *OSDI 2014*


SUBSCRIBE


never miss an issue! The Morning Paper delivered straight to your inbox.

Effective Failure Testing

“What could go wrong?”


“How likely is this to occur?”

“What is the cost of being wrong?”


Validating our
assumptions

Experiment

Form a hypothesis

If we lose the Ratings service,
members will get default ratings

Measurable Outcome

This will manifest as increased Hystrix
Fallbacks


Success Criteria

But the overall success rate will remain
constant

Abort Conditions

Halt immediately if members are
unable to stream

Validate


THINK


small

Dial it up!


“Productionalization”


Picard Tips @PicardTips · 20 Dec 2015

Picard management tip: Run crisis drills when all is well. A real calamity is not a good time for training.

Case Studies


Spinnaker

Chaos Kong


“What is Tier 1?”

Finding the Critical Services

Automating Failure Testing Research at Internet Scale

Peter Alvaro
UC Santa Cruz
palvaro@ucsc.edu

Kolton Andrus
Gremlin, Inc. (Formerly Netflix)
kolton@gremlininc.com

Chris Sanden Casey
Rosenthal Ali Basiri
Lorin Hochstein
Netflix, Inc.
csanden,crosenthal,abasiri,lhochstein
@netflix.com

Outcome

Reduce Toil

Increase Reliability

Better prepared for the outages that occur

Break things on purpose!


GREMLIN INC.

Breaking Things on Purpose

Thank You!


GREMLININC.COM

@KoltonAndrus


kolton@gremlininc.com

“Required Reading” and References

- [FIT: Failure Injection Testing](#) - Netflix Tech Blog
- [Automated Failure Testing](#) - Netflix Tech Blog
- [Automated Failure Testing at Internet Scale](#) - ACM SOCC Paper

- [Antifragile: Things That Gain from Disorder](#) by Nassim Nicholas Taleb
- [On Designing and Deploying Internet-Scale Services](#) by James Hamilton
- [Drift into Failure](#) by Sidney Dekker

Photo Credits

- <http://i.gyazo.com/38b53958cccde98b712acfd6d880336.png>
- http://www.thedoctorschannel.com/wp-content/uploads/2013/01/Vaccine_Vials_Syringe_Needle.jpg
- <http://www.horizonservicesinc.com/wp/wp-content/uploads/Explosion.jpg>
- Star Trek: The Next Generation
- <http://www.joshuanhook.com/wp-content/uploads/2014/11/broken-communication.jpg>
- <http://s3.amazonaws.com/media.eremedia.com/uploads/2014/01/15174902/THINK-small.jpg>
- http://sdbn.org/wp-content/uploads/2010/12/dreamstime_volume_11_social_media_roi-258x300.jpg
- <https://s-media-cache-ak0.pinimg.com/736x/03/15/67/031567ef67796d7582b939fd6fa48e72.jpg>