

**DEVOPS
ENTERPRISE
SUMMIT**

October 13-15, 2020

Runbook Automation: Old News or a Key to Unlock Performance?

Damon Edwards

Damon Edwards

Damon Edwards

 RUNDECK

Damon Edwards

 RUNDECK

The RunDeck logo consists of a red icon followed by the word "RUNDECK" in a bold, white, sans-serif font.

PagerDuty

**DEVOPS
ENTERPRISE
SUMMIT**

SLOs

Lean/Flow

CI/CD

3 Ways / 5 Ideals

Shift Left

Microservices

Kanban

Fast Feedback Loops

Small Batch Sizes

Automated Governance

You build it, you run it

Continuous Testing

Cloud Platforms

Infrastructure as Code

**DEVOPS
ENTERPRISE
SUMMIT**

SLOs

Lean/Flow

CI/CD

3 Ways / 5 Ideals

Shift Left

Microservices

Kanban

Fast Feedback Loops

Small Batch Sizes

Automated Governance

Continuous Testing

You build it, you run it

Cloud Platforms

Infrastructure as Code

What's Next?

Thesis:

**The Next Great Unlocks Will
Come from Ops...**

Thesis:

**The Next Great Unlocks Will
Come from Ops...**

Incident Management

Thesis:

**The Next Great Unlocks Will
Come from Ops...**

**Incident Management
Service Requests**

Incident Management

Incident Management

What do we all want?

Incident Management

What do we all want?

Shorter Incidents.

Fewer Escalations.

Incident Management

What do we all want?

Shorter Incidents.

Fewer Escalations.

What always gets in the way?

Incident Management

What do we all want?

Shorter Incidents.

Fewer Escalations.

What always gets in the way?

Complexity.

**Our world is complex,
and *not* deterministic!**

J. Paul Reed

John Allspaw

Development

vs

Operations

Development

(deterministic POV)

vs

Operations

Development

vs

Operations

(deterministic POV)

Code → Build → Run? (👍 / 👎)

Development

vs

Operations

(deterministic POV)

Code → Build → Run? (🤘 / 🤨)

Development

(deterministic POV)

vs

Operations

(stochastic POV)

Code → Build → Run? (👍 / 👎)

SAIL/cornell.edu

Development

(deterministic POV)

Code → Build → Run? (👍 / 👎)

vs

Operations

(stochastic POV)

API performance

Platform changes

Network traffic

Usage patterns

Data changes

Library updates

Tuning

Config updates

Hardware variation

Development

(deterministic POV)

vs

Operations

(stochastic POV)

Code → Build → Run? (🤘 / 🤨)

API performance

Platform changes

Network traffic

Usage patterns

Data changes

Library updates

Tuning

Config updates

Hardware variation

Development (deterministic POV)

vs

Operations (stochastic POV)

Code → Build → Run? (🤘 / 🤞)

API performance

Platform changes

Network traffic

Usage patterns

Data changes

Library updates

Tuning

Config updates

Hardware variation

Richard Cook, M.D.

Development (deterministic POV)

vs

Operations (stochastic POV)

Code → Build → Run? (👍 / 👎)

API performance

Platform changes

Network traffic

Usage patterns

Data changes

Library updates

Tuning

Config updates

Hardware variation

“System as imagined”

Richard Cook, M.D.

Development (deterministic POV)

vs

Operations (stochastic POV)

Code → Build → Run? (👍 / 👎)

API performance

Platform changes

Network traffic

Usage patterns

“System as imagined”

Richard Cook, M.D.

“System as found”

What are people doing in “systems as found”:

Richard Cook, M.D.

What are people doing in “systems as found”:

1. Monitoring

Richard Cook, M.D.

What are people doing in “systems as found”:

- 1. Monitoring**
- 2. Responding (making sense of what they are seeing)**

Richard Cook, M.D.

What are people doing in “systems as found”:

- 1. Monitoring**
- 2. Responding (making sense of what they are seeing)**
- 3. Adapting (more tailoring of the complex system)**

Richard Cook, M.D.

What are people doing in “systems as found”:

- 1. Monitoring**
- 2. Responding (making sense of what they are seeing)**
- 3. Adapting (more tailoring of the complex system)**
- 4. Learning (feedback loops and understanding)**

Richard Cook, M.D.

What are people doing in “systems as found”:

**Automation alone
can't do this**

- 1. Monitoring**
- 2. Responding** (making sense of what they are seeing)
- 3. Adapting** (more tailoring of the complex system)
- 4. Learning** (feedback loops and understanding)

Most important lesson from other high-consequence fields:

Most important lesson from other high-consequence fields:

**The role of automation is to support the human operator,
not to replace the human operator.**

"We must develop trust in our operators."

Richard Cook, M.D.

Richard Cook, M.D.

"We must develop trust in our operators."

**"Too much design goes into preventing
people from doing things"**

Richard Cook, M.D.

"We must develop trust in our operators."

"Too much design goes into preventing people from doing things"

"We need to reveal the actual controls that are available"

Abstraction

Too high: *Black Box.* (bad)

"The Ironies of Automation"

1982

Dr. Lisanne
Bainbridgee

Too high: *Black Box.* (bad)

"The Ironies of Automation"

1982

Dr. Lisanne
Bainbridgee

Too high: **Black Box.** (bad)

Too low: **ssh, sudo, and 🙏** (bad)

***Instead your
experts become
the “abstraction”***

***Instead your
experts become
the “abstraction”***

An Incident Management Example...

3 Options:

3 Options: 1. Decipher the wiki

3 Options: 1. Decipher the wiki 2. Ad-hoc tool/script usage

3 Options: 1. Decipher the wiki 2. Ad-hoc tool/script usage 3. ESCALATE!!

After

After

After

Even Better!

Service Requests Too...

Without Self Service

"I NEED..."

"CAN YOU..."

"HELP..."

Enable New Org Models...

What's the magnitude of impact?...

**What's possible?
(#YMMV)**

What's possible? (#YMMV)

60%
Shorter
Incidents

What's possible?
(#YMMV)

60%

**Shorter
Incidents**

50%

**Fewer
Escalations**

**What's possible?
(#YMMV)**

60%

**Shorter
Incidents**

50%

**Fewer
Escalations**

99%

**Faster
Turnaround
Time**

**What's possible?
(#YMMV)**

CFO

60%

**Shorter
Incidents**

50%

**Fewer
Escalations**

99%

**Faster
Turnaround
Time**

**What's possible?
(#YMMV)**

CFO

60%

**Shorter
Incidents**

50%

**Fewer
Escalations**

99%

**Faster
Turnaround
Time**

**What's possible?
(#YMMV)**

**We've got
Budget!**

CFO

Creating Self-Service

Creating Self-Service

Creating Self-Service

Creating Self-Service

Creating Self-Service

Creating Self-Service

The next great unlocks?

Self-Service Operations
Runbook Automation
AIOps / Observability

Let's Talk!

Damon Edwards

damon@pagerduty.com
@damonedwards

Slides: rundeck.com/does20

"How Complex Systems Fail" - 1998

Dr Richard Cook, MD

<https://how.complexsystems.fail/>

"Ironies of Automation" - 1982

Dr. Lisanne Bainbridge

https://www.ise.ncsu.edu/wp-content/uploads/2017/02/Bainbridge_1983_Automatica.pdf

The Troubles of Automating "All the Things" - 2019

J. Paul Reed

https://youtu.be/URDBE4q_IgM

How Your Systems Keep Running - 2017

John Allspaw

<https://youtu.be/xA5U85LSk0M>

Operations: The Last Mile

Damon Edwards

<https://youtu.be/1zUtBLZ4Lus>

Incident Management Meets DevOps

Bhavik Gudka & Surya Avirneni

<https://youtu.be/6W-HuG5a8L0>