

10 deploys per day
Dev & ops cooperation at Flickr

John Allspaw & Paul Hammond
Velocity 2009

3 billion photos

40,000 photos per second

Dev *versus* Ops

“It's not my machines,
it's your code!”

“It's not my code,
it's your machines!”

Little bit weird
Sits closer to the boss
Thinks too hard

Pulls levers & turns knobs
Easily excited
Yells a lot in emergencies

Says “No” all the time
Afraid that new fangled things will break the site
Fingerpointy

Ops stereotype

Traditional thinking

Dev's job is to add new features
Ops' job is to keep the site stable and fast

Ops' job is **NOT** to keep the site stable and fast

Ops' job is to **enable** the business
(this is dev's job too)

The business **requires** change

But change is the root cause of most outages!

Discourage change in the interests of stability
or
Allow change to happen as often as it needs to

Lowering risk of change
through **tools** and **culture**

Dev and Ops

Ops who think like devs
Devs who think like ops

“But that’s me!”

You can **always** think more like them

Tools

1. Automated infrastructure

If there is only one thing you do...

Chef

CFengine

BCfg2

FAI

1. Automated infrastructure

If there is only one thing you do...

System Imager

Puppet

Cobbler

Role &
configuration
management

OS imaging

2. Shared version control

Everyone knows where to look

3. One step build

Staging

Last SVN-triggered precompile of the templates

```
Recompile started at 20:43:45 on 2009-06-19
saving prev version...ok (3 ms)
exporting svn.....ok (3202 ms)
changing paths.....ok (1 ms)
grabbing old files...ok (6 ms)
creating folders.....ok (317 ms)
compiling config.....
 host: stage-local
 colo: mud
 prod: 1
.....ok (349 ms)
precompiling.....ok (29.816 sec)
sync strings.....
 added: 14
 deleted: 1
.....ok (16.065 sec)
cleaning up.....ok
```

Last Stage:

```
checking precompile...ok
exporting svn.....ok (6.034 sec)
fetching versions....ok (4225 ms)
changing paths.....ok (2 ms)
creating folders.....ok (0 ms)
grabbing snapshot....ok (16489 ms)
baking help form.....ok (2776 ms)
baking autosuggest...ok (298 ms)
fetching generated...ok (6 ms)
push to staging.....ok (8525 ms)
asset foldup.....ok (280 ms)
rewriting CSS paths..ok (2745 ms)
baking output.js.....ok (672 ms)
calcing js md5s.....ok (210 ms)
```

Completed in 42.911 sec

[Perform Staging](#)

If the staging version looks wonky, you can ask the Magi-cal Pixie to recompile all the templates.

Oh Magi-cal Pixie, Make Everything New

3. One step build and deploy

Deploy Log

Before staging or deploying anything that might block deploy, you must check and update the deploy log.

```
[2009-06-18 13:12:13] [mygrant] DEPLOY OK
[2009-06-18 13:08:15] [mygrant] site staged
[2009-06-18 13:05:25] [mygrant] NO DEPLOY PLEASE
[2009-06-18 11:29:23] [aaron] site staged
[2009-06-18 11:19:26] [harmes] site deployed (changes...)
[2009-06-18 11:16:44] [harmes] starting deploy...
[2009-06-18 11:15:15] [harmes] site staged
[2009-06-18 10:20:26] [harmes] site deployed (changes...)
[2009-06-18 10:15:00] [harmes] starting deploy...
[2009-06-18 10:11:16] [harmes] site staged
```

[ph]

Add

Deployment

When the staging version is ready, click the button below.

WARNING: This sync's the staging version to the live servers. In theory [this is what will change](#), but you might want to test it maybe?

Last deploy:

```
pulling site from staging host...ok (10.096 sec)
syncing to ramdisk in mud.....ok (5.992 sec)
syncing to ramdisk in re2.....ok (7.443 sec)
stage 1.....ok (25.322 sec)
stage 2.....ok (42.108 sec)
stage 3.....ok (45.952 sec)
```

Completed in 2 min, 16 sec

[I'm Feeling Lucky](#)

Deployment

When the staging version is ready, click the button below.

WARNING: This sync's the staging version to the live servers. In theory [this is what will change](#), but you might want to test it maybe?

Active Deploy:

```
pulling site from staging host...ok (4636 ms)
syncing to ramdisk in mud.....ok (6.049 sec)
syncing to ramdisk in re2.....ok (7.349 sec)
stage 1.....ok (50.25 sec)
stage 2.....ok (1 min, 37 sec)
stage 3.....
```

Phase 1

Phase 2

Phase 3

Waiting for 151 hosts

Running for 2 minutes & 58 seconds

I'm Feeling Lucky

[2009-06-22 16:03:57] [harmes] site deployed ([changes...](#))

Who? When? What?

[Hudson](#) » [tools_statsd](#)

[ENABLE AUTO REFRESH](#)

[Back to Dashboard](#)

[Status](#)

[Changes](#)

[Workspace](#)

[Build Now](#)

[Delete Project](#)

[Configure](#)

[Subversion Polling Log](#)

[Build History](#) [\(trend\)](#)

- #31 [Jun 3, 2009 3:06:12 PM](#)
- #30 [Jun 2, 2009 7:03:12 PM](#)
- #29 [Jun 2, 2009 7:00:13 PM](#)
- #28 [Jun 2, 2009 6:59:13 PM](#)
- #27 [Jun 2, 2009 6:51:12 PM](#)
- #26 [Jun 2, 2009 6:50:12 PM](#)
- #25 [Jun 2, 2009 6:09:12 PM](#)
- #24 [Jun 2, 2009 6:07:12 PM](#)
- #23 [Jun 2, 2009 5:57:12 PM](#)
- #22 [May 29, 2009 5:58:12 PM](#)
- #21 [May 29, 2009 4:41:12 PM](#)
- #20 [May 29, 2009 2:15:12 PM](#)

Project tools_statsd

[Workspace](#)

Last Successful Artifacts

- [flickr_statsd-20090603.1244066774.T51204.tgz](#)

[Recent Changes](#)

Permalinks

- [Last build \(#31\), 19 days ago](#)
- [Last stable build \(#31\), 19 days ago](#)
- [Last successful build \(#31\), 19 days ago](#)
- [Last failed build \(#10\), 1 mo 5 days ago](#)

A close-up photograph of a pile of colorful, sugar-coated candies. The candies are round and have a textured, crystalline surface from the sugar coating. They are available in various colors, including orange, yellow, green, blue, red, and pink. The candies are piled on top of each other, creating a vibrant and sweet-looking cluster.

Small frequent changes

4. Feature flags (aka branching in code)

Desktop software

→ r2301 → r2302 → r2306 →

Web software

Always ship trunk

Everyone knows exactly where to look

Feature flags

```
#php
if ( $cfg[ 'enable_feature_video' ] ) {
 ...
}

{* smarty *}
{if $cfg.enable_feature_beehive}
 ...
{/if}
```


Private betas

Bucket testing

Dark launches

Free
contingency
switches

STOP

5. Shared metrics

Metric Last Sorted

[Physical View](#)
[Flickr MUD Grid > WWW >](#)

[custom graph](#)

Overview of WWW

CPUs Total:

Hosts up:

Hosts down:

Avg Load (15, 5, 1m):
41%, 42%, 41%
Localtime:
2009-06-19 05:43

Cluster Load Percentages

Show Hosts: yes no | [WWW load_one last hour sorted descending](#) | Columns

Application level metrics

Application level metrics

Adaptive feedback loops

Cluster Report for Mon, 6 Apr 2009 21:56:45 +0000 Last Site Deploy: Mon, 6 Apr 2009 21:36:03 +0000

6. IRC and IM robots

Dev, Ops, and Robots Having a conversation

Culture

1. Respect

If there is only one thing you do...

A close-up photograph of a person with light brown hair, wearing a dark leather jacket, sleeping with their head resting on a white laptop keyboard. The laptop screen is visible, showing some code or text. The background is blurred.

**Don't
stereotype**
(not all developers are lazy)

Respect other people's expertise,
opinions and responsibilities

COMMIT
—NO—
NUISANCE

Don't just say "No"

Don't hide things

Developers: Talk to ops about the impact of your code:

- what metrics will change, and how?
- what are the risks?
- what are the signs that something is going wrong?
- what are the contingencies?

This means you need to **work this out** before talking to ops

2. Trust

Ops needs to trust dev to involve them on feature discussions

Dev needs to trust ops to discuss infrastructure changes

Everyone needs to trust that everyone else is doing their best for the business

GENERAL INSTRUCTIONS
BEHIND THIS DOOR

Shared runbooks & escalation plans

Ops: Be transparent,
give devs access to systems

3. Healthy attitude about failure

Failure will happen

If you think you can prevent failure then
you aren't developing your ability to respond

Fire drills

4. Avoiding Blame

No fingerpointing

Fingerpointyness

problem!!!

arggh!

Being productive

problem!!!

arggh!

fixed.

Developers: Remember that someone else will probably get woken up when your code breaks

Ops: provide
constructive
feedback on
current aches
and pains

1. Automated infrastructure
2. Shared version control
3. One step build and deploy
4. Feature flags
5. Shared metrics
6. IRC and IM robots

1. Respect
2. Trust
3. Healthy attitude about failure
4. Avoiding Blame

This is **not easy**

You could just carry on shouting at each other...

(Thank you)