

YAHOO!

Building Large Scale Services

PRESENTED BY **Jennifer Davis** | November 8, 2013

TWITTER: @SIGJE

EMAIL: SIGJE@YAHOO.COM

SYSADMIN CONTROLS ALL THE THINGS

SHARED DEPENDENCIES

THE REALITY...

THE DREAM...

HOW?

DEFINE CORE PRINCIPLES

- Common
 - › Collaboration across teams, companies, industry, define standards
 - › Incident, Problem, Change, Config, Release management
- Distinct
 - › Specifics to an application or service
 - › Availability, Service, Business Continuity, Capacity

KILL THE MYTHS

- Stupid User

KILL THE MYTHS

- Stupid User
- System Admin == Operator

CON
INT
WIS
CHA

SAVING THROWS
FORTITUDE
REFLEX
WILL

TOTAL	7	-1			
	8	+4			
	3	+4			

MELEE
attack bonus
RANGED
attack bonus

TOTAL	4	2			
	6	2			

+1 thrown
spear +1d6

+1 thrown 2d6
double range

WEAPON					TOTAL ATTACK BONUS	DAMAGE
+1 Dagger					5/9	1d4
RANGE	WEIGHT	TYPE	SIZE			
10	1lb	P	tiny			

WEAPON					TOTAL ATTACK BONUS	DAMAGE
+1 Darts					10	1d4
RANGE	WEIGHT	TYPE	SIZE			
20	1/2	P	small			

WEAPON					TOTAL ATTACK BONUS	DAMAGE
+2 Javelin					11	1d6+3
RANGE	WEIGHT	TYPE	SIZE			
30	2	P	med			x2

- Intuition
- Intuit Dir
- Jump r
- Knowledge
- Knowledge
- & engineering
- Knowledge (geog)
- Knowledge (hist)
- Knowledge (loc)
- Knowledge (na)
- Knowledge
- (nobility & roy)
- Knowledge (s)
- Knowledge
- Listen r
- Move Silen
- Open Lock
- Perform
- Pick Po

KILL THE MYTHS

- Stupid User
- System Admin == Operator
- Words have a common universal implicit meaning

LEARN TO MODULATE YOUR MESSAGE

C	C	C	C	C	C	-	-
C	C	C	C	C	C	C	C

TEAM

MANAGER

CUSTOMER

TEAM

- People working towards common goal.
- Different roles.
- Different views.
- Same objectives.

Image Credit: Kyle Latino

TEAM

Suggestion: Don't talk about the "devs" request, talk about Elaine's request.

TEAM

Suggestion: Don't talk about the “devs” request, talk about Elaine's request.

Suggestion: Verify that your team has the same vision.

UNDERSTAND THE VISION.

- Are there other options, open source or not within the company?
- Are there other options outside the company?
- Is EVERYONE on the same page about what the service is?

VISION STATEMENT

- Clear statement about the problem that the service is solving.
 - › Direction
 - › Identity management
 - › Team cohesion

New product? Be part of creating that vision!

SHERPA'S VISION

.. Distributed replicated eventually consistent key value store that had a focus on scalability ..

MY JOB

- Examine software
- Define risk
- Communicate cost of risks
- Mitigate risks
- Identify events
- Manage events

FRAGILE PLATFORMS ARE BAD.

CHANGE IS INEVITABLE

- Products pivot based on needs.
- Requirements change and evolve.
- Know core issues.

KNOW CORE ISSUES

- Limit the scope of focus.

KNOW CORE ISSUES

- Limit the scope of focus.
- Focus on the biggest priorities.

KNOW CORE ISSUES

- Limit the scope of focus.
- Focus on the biggest priorities.
 - › Understand Development Methodology: Waterfall, Scrum, ?

KNOW CORE ISSUES

- Limit the scope of focus.
- Focus on the biggest priorities.
 - › Understand Development Methodology: Waterfall, Scrum, ?
 - › Identify the key “time” elements.

KNOW CORE ISSUES

- Limit the scope of focus.
- Focus on the biggest priorities.
 - › Understand Development Methodology: Waterfall, Scrum, ?
 - › Identify the key “time” elements.
 - › Talk to them. Identify their key terms. “Enhancements”, “Defects”

KNOW CORE ISSUES

- Limit the scope of focus.
- Focus on the biggest priorities.
 - › Understand Development Methodology: Waterfall, Scrum, ?
 - › Identify the key “time” elements.
 - › Talk to them. Identify their key terms. “Enhancements”, “Defects”
 - › Establish the “Top” list.

CREATE CHECKLISTS

- Not because people are dumb.
- Not only because of automation.
- When things break, knowing what needs focus.
- During normal maintenance, can identify “not OK”.
 - › Audit checklists for deployment through staging environment.

KNOW OUTPUTS

- Identify components.
- Well defined protocols between components.
- Expected Inputs.
- Expected Outputs.

```
yal_abs_poll_times:
  yal_user_tz: pt
yal_user_query_status: 1
  time_stamp: 1335437261
  mesg_type: Insert
  counter: 1
  failure_reason: {"description":"Error in fetching records from
datastore","detail":{"content":["Error 421 on Sherpa
request:RecordNotFound;"]},"lang":"en-US","uri":null}
***** 2. row *****
```


KNOW STATE TRANSITIONS EXPLICITLY.

- When component is installed but not ready

KNOW STATE TRANSITIONS EXPLICITLY.

- When component is installed but not ready
- When the color is going away
- Go through What If Scenarios.
 - › Document them.

KNOW CHOKE POINTS EXPLICITLY.

- Memory
- Disk
- Bandwidth

Now and in 6 months.

JIT?

FAILURE WILL HAPPEN.

- There are no 0 failure systems.
- “Give me the brain” documentation so that anyone can be the brain.
- Repeatable/Reliable failure handling.
- Run fire drills. Really.

postmortems

retrospectives

SYSTEM ADMINISTRATION IS GARDENING.

- No guarantee of resources.
- Only guarantee is change.

SYSTEM ADMINISTRATION IS GARDENING.

- Nurture relationships.
 - › Be authentic.
 - › Be trusting and trustworthy.
 - › Have integrity.

**SUCCESS AT SCALE IS
COLLABORATION & COOPERATION
ACROSS TEAMS.**

DECREASING VALUE

OF SUPPORT ENGINEERS

OF SUPPORT ENGINEERS

FAILURE HIDDEN IN SUCCESS

DOCUMENTATION IS NOT THE CURE.

- Documentation doesn't guarantee understanding.
 - › Operations Sandbox Environment
- Don't spend time at the end documenting.

SUMMARY

BE EXPENDABLE. FEED YOUR BRAIN.

ACKNOWLEDGEMENTS

- <http://www.flickr.com/photos/levork>
- <http://www.flickr.com/photos/puggles>
- <http://www.flickr.com/photos/byteorder>
- <http://www.flickr.com/photos/egoant>
- <http://www.flickr.com/photos/happymonkey>
- Kyle Latino
- Greg Connor

THANKS!

