

ON

OFF

Feature Toggles On Steroids

Feature Branches (aka Branch Based Development)

Problem 1: ...

Problem 1: ...

Problem 1: ...

Problem 1: ...

Problem 1: Merge Pain

Problem 2: Communication Islands

*„Branches create distance between developers
and we don't want that“*

Frank Compagner

Problem 3: No Continuous Integration

XMS - Android Latest - 2.15.x			Pending (279)	
Stickers	#1345	Tests passed: 115, ignored: 2	Artifacts	sunnyshetty <... (1)
refu/...evelop	#1341	Tests passed: 115, ignored: 2	Artifacts	teamcity <team... (1)
EBO-1...icture	#1338	Tests passed: 115, ignored: 2	Artifacts	jose alecio ca... (1)
EBO-1..._group	#1334	Tests passed: 128, ignored: 1	Artifacts	jose alecio ca... (1)
Widgets	#1333	Tests passed: 115, ignored: 2	Artifacts	jorge perez <j... (1)

Branch Based Development

Trunk Based Development

Trunk Based Development

- ✓ No Merge Pain
- ✓ No Communication Islands
- ✓ Continuous Integration
- ✓ Refactoring Friendly

Trunk Based Development

There are branches.

Trunk Based Development

There are branches.

But there are no
feature branches!

Feature Branches ↔ Trunk Based Dev.

✗ Merge Conflict Resolution
costs time is error-prone

✓ No Merge Pain

✗ Communication Islands

✓ No Communication Islands

✗ No Continuous Integration

✓ Continuous Integration

✓ Refactoring Friendly

Feature Branches ↔ Trunk Based Dev.

 Merge Conflict Resolution
costs time is error-prone

 Communication Islands

 No Continuous Integration

 Stable trunk

 No Merge Pain

 No Communication Islands

 Continuous Integration

 Refactoring Friendly

Feature Branches ↔ Trunk Based Dev.

✗ Merge Conflict Resolution
costs time is error-prone

✓ No Merge Pain

✗ Communication Islands

✓ No Communication Islands

✗ No Continuous Integration

✓ Continuous Integration

✓ Refactoring Friendly

✓ Stable trunk

✗ Unstable trunk

Development at the Speed and Scale of Google

by Ashish Kumar on Dec 13, 2010 | [4 Discuss](#)

NOTICE: The next QCon is in London Mar 2-6, Join us!

Share

[My Reading List](#)

[Read later](#)

[View Presentation](#)

[Download MP3](#) | [Slides](#)

55:17

Summary

Ashish Kumar presents how Google manages to keep the source code of all its projects, over 2000, in a single code trunk containing hundreds of millions of code lines, with more than 5,000 developers accessing the same repository.

Faster time to fix

Do you have pre-commit-verification?

Use short lived *issue branches* or *personal branches* instead.

How do you prevent,
that incomplete features are released?

Feature Toggles

aka [Feature Bits](#)

aka [Feature Flags](#)

aka [Feature Switches](#)

aka [Feature Flippers](#)

aka [Conditional Features](#)

aka [Latent Code Pattern](#)

Feature Toggles

I

FEATURE TOGGLES

Why Feature Toggles?

- ✓ Hide unfinished features from users

Why Feature Toggles?

- ✓ Hide unfinished features from users

“Stable trunk” for visible functionality

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases

Granularity

Granularity

- per environment (local, staging, live)
- per server
- per customer/mandator
 - inherited if you have a hierarchy
- per user
 - a certain percentage of users
- per country
- per session
 - a certain percentage of sessions
- ...

Granularity

- per environment (local, staging, live)
- per server
- per customer/mandator
 - inherited if you have a hierarchy
- per user
 - a certain percentage of users
- per country
- per session
 - a certain percentage of sessions
- ...

Granularity (example #1)

enableMediaTypeLetter

Possible values: "true", "false", "inherited". If enabled media type letter is available.

inherited

Set to default 'inherited' / remove

verifyHBaseImplementationForRecipientData

Possible values: "true", "false", "Inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

gui-test, dmn

Set to default 'inherited' / remove

useHBaseImplementationForRecipientData

Possible values: "true", "false", "Inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

inherited

Set to default 'inherited' / remove

useBroadmailRemoteQueryRunner2

Possible values: "true", "false", "Inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

true

Set to default 'inherited' / remove

enableContentValidationInSmartCampaigns

Possible values: "true", "false", "inherited". If enabled the content of each message node in a smart campaign will be checked for velocity syntax errors.

true

Set to default 'inherited' / remove

Granularity (example #2)

Feature Flags for the Java platform

MAIN

[Home](#)

[Downloads](#)

[Source Code](#)

[Forums](#)

[Issue Tracker](#)

[stackoverflow.com](#)

[Continuous Integration](#)

[License](#)

REFERENCE

[What's new?](#)

Activation Strategies

Togglz defines the concept of *activation strategies*. They are responsible to decide whether an enabled feature is active or not. Activation strategies can for example be used to activate features only for specific users, for specific client IPs or at a specified time.

Togglz ships with the following default strategies:

- [Username](#)
- [Gradual rollout](#)
- [Release date](#)
- [Client IP](#)
- [Server IP](#)
- [ScriptEngine](#)

Granularity (example #3)

The screenshot shows the GateKeeper interface for a project named "64bit_rollout". A modal dialog titled "New Restraint" is open, prompting the user to select a "Restraint Type". The dropdown menu lists various types, with "Age - Older" currently selected. To the right of the dialog, a preview panel displays the configuration for a restraint named "Alpha".

Restraint Type: Age - Older

Preview Panel (Restraint Alpha):

On	vuvtxzdqrp
Alpha	n/a
Alpha Def.	n/a
Updated	4/21/09 3:23:04pm
Console	none
Name	
Description	64 bit rollout
Needs Flush	No

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases
- ✓ Better Software Architecture

Feature Toggle ≠ Feature Toggle

Feature Toggle ≠ Feature

long lived,
payed for by customer

Feature Toggle ≠ Feature Toggle

Feature Toggle ≠ Feature Toggle

Business
Toggle

long lived,
payed for by customer

short lived,
payed for by your company

Feature Toggle ≠ Feature Toggle

Release Toggle ≠ Release Toggle

Release Toggle ≠ Release Toggle

hides a **new feature**

Release Toggle ≠ Release Toggle

hides a **new feature**

e.g. new functionality
(new menu point,
new dialog, ...)

Release Toggle ≠ Release Toggle

hides a **new feature**

e.g. new functionality
(new menu point,
new dialog, ...)

hides a **new implementation**

Release Toggle ≠ Release Toggle

hides a **new feature**
e.g. new functionality
(new menu point,
new dialog, ...)

hides a **new implementation**
e.g. - new design
- new backend technology
(PHP → Java or
Hibernate → MongoDB)
- performance optimization
(added caching or
better algorithm)
- ...

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Branch By Abstraction

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases
- ✓ Better Software Architecture

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases
- ✓ Better Software Architecture
- ✓ Testing in Live Environment with Live Data

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases
- ✓ Better Software Architecture
- ✓ Testing in Live Environment with Live Data

Release Toggle ≠ Release Toggle

hides a **new feature**

hides a **new implementation**

Release Toggle ≠ Release Toggle

hides a **new feature**

hides a **new implementation**

Dark Launching Pattern

Dark Launching (example)

Facebook Chat

von Eugene Letuchy, Mittwoch, 14. Mai 2008 um 07:56

Ramping up:

The secret for going from zero to seventy million users overnight is to avoid doing it all in one fell swoop. We chose to simulate the impact of many real users hitting many machines by means of a "dark launch" period in which Facebook pages would make connections to the chat servers, query for presence information and simulate message sends without a single UI element drawn on the page. With the "dark launch" bugs fixed, we hope that you enjoy Facebook Chat now that the UI lights have been turned on.

Release Toggle ≠ Release Toggle

hides a **new feature**

hides a **new implementation**

Dark Launching Pattern

Beta-Testing
A/B-Testing

Release Toggle ≠ Release Toggle

hides a **new feature**

Dark Launching Pattern

Beta-Testing
A/B-Testing

hides a **new implementation**

Verify Branch By Abstraction Pattern

Branch By Abstraction

Branch By Abstraction

Verify Branch By Abstraction

Verify Branch By Abstraction

- asynchronously
(i.e. in the background,
invisible for users)
- check for correctness
- check for performance

Implementation: 2 Feature Toggles

Verify new implementation?

Use new implementation?

Implementation: 2 Feature Toggles

enableMediaTypeLetter

Possible values: "true", "false", "inherited". If enabled media type letter is available.

inherited

Set to default 'inherited' / remove

verifyHBaseImplementationForRecipientData

Possible values: "true", "false", "inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

gui-test, dmn

Set to default 'inherited' / remove

useHBaseImplementationForRecipientData

Possible values: "true", "false", "inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

inherited

Set to default 'inherited' / remove

useBroadmailRemoteQueryRunner2

Possible values: "true", "false", "inherited" or something like "dmn-01, trk" to enable this feature only on certain servers.

true

Set to default 'inherited' / remove

enableContentValidationInSmartCampaigns

Possible values: "true", "false", "inherited". If enabled the content of each message node in a smart campaign will be checked for velocity syntax errors.

true

Set to default 'inherited' / remove

Implementation: 2 Feature Toggles

Use new implementation?

Verify new implementation?

YES

NO

YES

NO

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Implementation: 2 Feature Toggles

Verify Pattern (example)

```
public class OpenFactory {  
  
 private static final String OPEN_CACHE_ID = "OpenFactory.open";  
 private static final String HAS_OPENED_CACHE_ID = "OpenFactory.hasOpened";  
  
 private static final Cache<Long, Open> CACHE = CacheFactory.createAndRegister(OPEN_  
 private static final Cache<Long, Boolean> HAS_OPENED_CACHE = CacheFactory.createAnd  
 private static final OpenDao DAO = new OpenDao();  
 private static final OpenRestClient REST_CLIENT = new OpenRestClient();  
  
 public static boolean hasOpened(long mailingToUserId, long mailingId) {  
 Boolean hasOpened = HAS_OPENED_CACHE.get(mailingToUserId);  
 if (hasOpened == null) {  
 hasOpened = DAO.hasOpened(mailingToUserId);  
 if (hasOpened) {  
 HAS_OPENED_CACHE.put(mailingToUserId, true);  
 } else {  
 hasOpened = REST_CLIENT.hasOpened(mailingToUserId, mailingId);  
 HAS_OPENED_CACHE.put(mailingToUserId, hasOpened);  
 }  
 }  
 return hasOpened;  
 }  
}
```

Verify Pattern (example)

```
public class OpenFactory {  
  
 private static OpenFactoryOldImpl c_oldImpl;  
 private static OpenFactoryHBaseImpl c_newImpl;  
  
 public static class Init {  
 @Autowired  
 public Init(OpenFactoryOldImpl oldImpl, OpenFactoryHBaseImpl newImpl) {  
 c_oldImpl = oldImpl;  
 c_newImpl = newImpl;  
 }  
 }  
  
 public static boolean hasOpened(final long mailingToUserId, final long mailingId)  
 {  
 return getVerifyStrategyForMailingId(mailingId).run(  
 new TwoImplementations<Boolean>(OpenFactory.class, "hasOpened", mailingToUserId)  
 {@Override public Boolean oldImpl() { return c_oldImpl.hasOpened(mailingId); }  
 @Override public Boolean newImpl() { return c_newImpl.hasOpened(mailingId); }  
 );  
 }  
}
```

Verify Pattern (example)

- ▶ c VerifyTwoImplementationsStrategy (*optivo.core.verify*)
 - c UseNewImplVerifyOldImpl (*optivo.core.verify*)
 - c UseOldImpl (*optivo.core.verify*)
 - c UseNewImpl (*optivo.core.verify*)
 - c UseOldImplVerifyNewImpl (*optivo.core.verify*)

```
public static boolean hasOpened(final long mailingToUserId, final long mailingId)
 return getVerifyStrategyForMailingId(mailingId).run(
 new TwoImplementations<Boolean>(OpenFactory.class, "hasOpened", mailingToUser
 @Override public Boolean oldImpl() { return c_oldImpl.hasOpened(mailin
 @Override public Boolean newImpl() { return c_newImpl.hasOpened(mailin
 }
 );
}
```

Verify Pattern (example)

```
public abstract class TwoImplementations<T> {

 private final Object _this;
 private final Class _class;
 private final String _method;
 private final Object[] _methodParameters;

 /**...*/
 protected TwoImplementations(Object thiz, String method, Object... methodParameters) {...}

 public abstract T oldImpl();

 public abstract T newImpl();

 public static boolean hasOpened(final long mailingToUserId, final long mailingId)
 return getVerifyStrategyForMailingId(mailingId).run(
 new TwoImplementations<Boolean>(OpenFactory.class, "hasOpened", mailingToUserId,
 @Override public Boolean oldImpl() { return c_oldImpl.hasOpened(mailingId); }
 @Override public Boolean newImpl() { return c_newImpl.hasOpened(mailingId); }
 )
 );
}
```

Verify Pattern (example)

```
public class OpenFactory {  
  
 private static OpenFactoryHBaseImpl c_newImpl;  
  
 public static class Init {  
 @Autowired  
 public Init(OpenFactoryHBaseImpl newImpl) {  
 c_newImpl = newImpl;  
 }  
 }  
  
 public static boolean hasOpened(long mailingToUserId, long mailingId) {  
 return c_newImpl.hasOpened(mailingToUserId);  
 }  
}
```

Why Feature Toggles?

- ✓ Hide unfinished features from users
- ✓ Separate Deployment and Release
- ✓ Fearless Deployment
- ✓ No Big Bang Releases
- ✓ Better Software Architecture
- ✓ Testing in Live Environment with Live Data

Some Questions Remain

- What should the system do if an asynchronous verify fails?
- Which library should you use for Feature Toggles?
(Should you use a library at all?)
- When do you delete old Feature Toggles?
- How do you do testing with Feature Toggles?
- ...

What should the system do if an asynchronous verify fails?

Logging

Metriken

What should the system do if an asynchronous verify fails?

Logging

Metrics

Which library should you use for Feature Toggles?

But here is a tip ...

Don't use Strings, Use an Enum.

- ✓ Prevents typing errors
- ✓ Code completion
- ✓ You can easily add documentation
- ✓ Makes it easy to remove a Feature Toggle

When do you delete old Feature Toggles?

When you are confident

When do you delete old Feature Toggles?

When you are confident
(probably several weeks
after you activated the
Feature Toggle globally)

Testing with Feature Toggles – Combinatorial Explosion?

Testing with Feature Toggles (example #1)

```
public class InnerJoinIntegrationTest {  
  
 @Rule  
 public YahqlIntegrationTestFixture _TestFixture = new YahqlIntegrationTestFixture();  
  
 @Test  
 @RunTwiceToggleFeature(YahqlFeature.USE_NEW_TUPLE_LIST_IMPL)  
 public void test() throws Exception {  
 //  
 }  
}
```

Testing with Feature Toggles (example #1)

```
public class YahqlIntegrationTestFixture extends HadoopTestFixture {

 private static final Logger LOG = Logger.getLogger(YahqlIntegrationTestFixture.class);

 private final Map<YahqlFeature, Boolean> _features = new HashMap<YahqlFeature, Boolean>();
 private boolean _createJobConfCalled;

 @Override
 public Statement apply(Statement base, FrameworkMethod testMethod, Object testInstance) {
 final RunTwiceToggleFeature runTwiceToggleFeature = testMethod.getAnnotation(RunTwiceToggleFeature.class);
 if (runTwiceToggleFeature == null) {
 return super.apply(base, testMethod, testInstance);
 } else {
 final Statement runTest = super.apply(base, testMethod, testInstance);
 return new Statement() { @Override public void evaluate() throws Throwable {
 YahqlFeature feature = runTwiceToggleFeature.value();
 features.put(feature, false);
 LOG.info("Testing with disabled YahqlFeature." + feature + " ...");
 runTest.evaluate();
 if (!_createJobConfCalled) {
 throw new AssertionError("YahqlIntegrationTestFixture.createJobConf() was not called -- @RunTwiceToggleFeature annotation has no effect");
 }
 features.put(feature, true);
 LOG.info("Testing with enabled YahqlFeature." + feature + " ...");
 runTest.evaluate();
 }};
 }
 }
}
```

Testing with Feature Toggles (example #2)

GitHub Gist

Search...

All Gists

MichaelTamm / ToggleFeaturesRunner.java

Created 14 minutes ago

JUnit 4 Runner to run a test with all possible feature toggle combinations

ToggleFeaturesRunner.java

```
public enum Feature {
 coolFeature1, awesomeFeature2, greatFeature3
}
```

Then you could write the following test class:

```
@RunWith(ToggleFeaturesRunner.class)
public class FooTest {
 @Test
 @ToggleFeatures({ coolFeature1, awesomeFeature2 })
 public void test() {
 // Setup test environment using ToggleFeaturesRunner.getCurrentFeatureCombination()
 // ...
 }
}
```

and the test method would be called 4 times for all possible combinations for the 2 specified features.

Testing with Feature Toggles (example #3)

```
@RunWith(Suite.class)
@SuiteClasses({
 ReceivedMailingFilterIntegrationTest.class,
 OpenedWithinLastXDaysFilterIntegrationTest.class,
 ClickedCategoryMailingFilterIntegrationTest.class,
 IsInCampaignFilterIntegrationTest.class
})
public class RecipientQueryToYahqlQueryConverter3RegressionTest {

 private static final AfterCreateHook AFTER_CREATE_HOOK = new AfterCreateHook() { @Override public void afterCreate(Object o) {
 // Make sure the useRecipientQueryToYahqlQueryConverter3 feature switch is enabled for every created mailing group ...
 if (o instanceof MailingGroup) {
 MailingGroupConfig config = ((MailingGroup) o).getConfig();
 config.getCustomConfig().setFeatureSwitch(Feature.useRecipientQueryToYahqlQueryConverter3, true);
 try { config.save(); } catch (Exception e) { throw Throwables.propagate(e); }
 }
 }};
 @BeforeClass
 public static void setUp() {
 SharedBroadmailIntegrationTestFixture.setSpringConfigLocationFactory(new Function<Class<?>, String>() { @Override public String
 return "broadmail/recipientdatareplicator/beansRegressionTesting.xml";
 });
 TestDataCreators.addAfterCreateHook(AFTER_CREATE_HOOK);
 }
 @AfterClass
 public static void tearDown() {
 SharedBroadmailIntegrationTestFixture.resetSpringConfigLocationFactory();
 TestDataCreators.removeAfterCreateHook(AFTER_CREATE_HOOK);
 }
}
```

Main Takeaways

- Use short lived issue or personal branches
- Use fine-grained Feature Toggles
- Verify new implementations
 - asynchronously in the background on live systems
 - in the background, but blocking on test systems
- Choose names for Feature Toggles with care
- Use Enums for Feature Toggles