

Agenda

- What is 'resiliency'?
- Why it's so important?
- Process to improve resiliency
- Resiliency checklist

What is 'Resiliency'?

- **Resiliency** is the ability to recover from failures and continue to function. It's not about *avoiding* failures, but *responding* to failures in a way that avoids downtime or data loss.
- High availability is the ability of the application to keep running in a healthy state, without significant downtime.
- Disaster recovery is the ability to recover from rare but major incidents:
 Non-transient, wide-scale failures, such as service disruption that affects an entire region.

Why it's so important?

- More transient faults in the cloud
- Dependent service may go down
- SLA < 100% means something could go wrong at some point
- More focus on MTTR rather than MTBF

Process to improve resiliency

Defining resiliency requirements

RPO: The maximum time period in which data might be lost

RTO: Duration of time in which the service must be restored after an incident

SLA (Service Level Agreement)

SLA	Downtime per week	Downtime per month	Downtime per year
99%	1.68 hours	7.2 hours	3.65 days
99.9%	10.1 minutes	43.2 minutes	8.76 hours
99.95%	5 minutes	21.6 minutes	4.38 hours
99.99%	1.01 minutes	4.32 minutes	52.56 minutes
99.999%	6 seconds	25.9 seconds	5.26 minutes

Composite SLA

Composite SLA for two regions = (1 - (1 - N)(1 - N)) x Traffic manager SLA (1 - (1 - 0.9995)) x (1 - 0.9995) x (0.99999) x (0.999999)

Designing for resiliency

- 1. Identify possible failures
- 2. Rate risk of each failure (impact x likelihood)
- 3. Design resiliency strategy
 - Detection
 - Recovery
 - Diagnostics

Failure mode analysis

https://azure.microsoft.com/en-us/documentation/articles/guidance-resiliency-failure-mode-analysis/

DocumentDB

© Reading data from DocumentDB fails.

Detection. Catch System.Net.Http.HttpRequestException or Microsoft.Azure.Documents.DocumentClientException.

Recovery

- The SDK automatically retries failed attempts. To set the number of retries and the maximum wait time, configure ConnectionPolicy.RetryOptions. Exceptions that the client raises are either beyond the retry policy or are not transient errors.
- If DocumentDB throttles the client, it returns an HTTP 429 error. Check the status code in the
 DocumentClientException. If you are getting error 429 consistently, consider increasing the throughput value of
 the DocumentDB collection.
- Replicate the DocumentDB database across two or more regions. All replicas are readable. Using the client SDKs, specify the "PreferredLocations" parameter. This is an ordered list of Azure regions. All reads will be sent to the first available region in the list. If the request fails, the client will try the other regions in the list, in order. For more information, see Developing with multi-region DocumentDB accounts.

Diagnostics Log all errors on the client side. There's no logging supported at the server side.

Writing data to DocumentDB fails.

Detection. Catch System.Net.Http.HttpRequestException or Microsoft.Azure.Documents.DocumentClientException.

patterns & practices proven practices for predictable results

patterns & practices proven practices for predictable results

Load balance multiple instances

Failover / Failback

Data replication

Retry transient failures

See 'Azure retry guidance' for more details

Circuit Breaker

Hold resources while retrying operation Lead to cascading failures

Circuit Breaker

Bulkhead

Memory
CPU
Disk
Thread pool
Connection pool
Network connection

Other design patterns for resiliency

- Compensating transaction
- Scheduler-agent-supervisor
- Throttling
- Load leveling
- Leader election

See 'Cloud design patterns'

Principles of chaos engineering

http://principlesofchaos.org/

- Build hypothesis around steady state behavior
- Vary real-world events
- Run experiments in production
- Automate experiments to run consistently

Testing for resiliency

- Fault injection testing
 - Shut down VM instances
 - Crash processes
 - Expire certificates
 - Change access keys
 - Shut down the DNS service on domain controllers
 - Limit available system resources, such as RAM or number of threads
 - Unmount disks
 - Redeploy a VM
- Load testing
 - Use production data as much you can
 - VSTS, JMeter
- Soak testing
 - Longer period under normal production load

Blue/Green and Canary release

Blue/Green Deployment

Canary release

Deployment slots at App Service

Dark launching

Production environment **User Interface** New feature

Resiliency checklist

 https://azure.microsoft.com/en-us/documentation/articles/guidanceresiliency-checklist/

Other resources

http://docs.microsoft.com/Azure

Resiliency / High Availability / Disaster Recovery

