A Scientist approach with Experiments

Who am I?

Mark Baker

Senior Software Engineer MessageBird BV, Amsterdam

Coordinator and Developer of:

Open Source PHPOffice library PHPExcel, PHPWord, PHPPowerPoint, PHPProject, PHPVisio Minor contributor to PHP core (SPL Datastructures) Other small open source libraries available on github

@Mark_Baker

https://github.com/MarkBaker

http://uk.linkedin.com/pub/mark-baker/b/572/171

http://markbakeruk.net

Why am I Here?

Why am I Here?

• If Releasing is Risky, then you should fix your processes to reduce that risk.

This isn't about Eliminating Errors
It's about making the process resilient

Deploying Direct to Production – Ownership

• Developers are also Software Owners

- Take responsibility for their code
- Can deploy and rollback their own code
- Work as part of a team
- Peer Reviews

Deploying Direct to Production - Deployment

- Smaller and more Frequent changes are safer than large infrequent changes
- Good CI pipeline with an extensive unit test suite

Deploying Direct to Production - Deployment

Fail Fast, Fix Fast

- Verify the Changes immediately after Deployment
- Ability to turn changes on and off (Feature Flags)

Deploying Direct to Production - Observability

• Observability-Driven Development

- Code so that any Changes can be Verified
- Good metrics to warn of problems

Deploying Direct to Production - Testing

Safe Testing in Production

A Scientist Approach

Scientist is an experimentation framework that will allow you to refactor and improve upon existing code in a live environment, without incurring risk or breakages.

A Scientist Approach

Scientist

Originally developed at Github

https://github.blog/2016-02-03-scientist/

Branch by Abstraction

https://martinfowler.com/bliki/BranchByAbstraction.html

"Branch by Abstraction" is a technique for making a large-scale change to a software system in gradual way that allows you to release the system regularly while the change is still in-progress.

Scientist

Scientist

Scientist

A Ruby library for carefully refactoring critical paths.

https://github.com/github/scientist

A PHP library inspired by Scientist.

https://github.com/daylerees/scientist

https://scientist.readme.io/

Scientist


```
$experiment = (new Scientist\Laboratory)
 ->experiment('To take life on earth to the second birth')
 ->control($controlCallback)
 ->trial('A theme she had', $trialCallback1)
 ->trial('On a scheme he had', $trialCallback2);

$value = $experiment->run();
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 $valid = true;
 foreach($products as $product) {
 $fields = array keys($product);
 foreach ($this->requiredFields as $requiredField) {
 if (!in array($requiredField, $fields)) {
 $valid = false;
 return $valid;
```

```
$productList = [
 'name' => 'Build APIs You Won\'t Hate',
 'description' => 'Available',
 'type' => 'e-Book',
 'price' => 25.99
 'name' => 'Surviving Other People\'s APIs',
 'description' => 'Pre-order',
 'type' => 'e-Book',
 'price' => 21.99
];
$productValidator = new ProductValidator();
$productListIsValid = $productValidator->validateProductList($productList);
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 $invalidProducts = array filter($products, [$this, 'isInvalidProduct']);
 return count($invalidProducts) === 0;
 private function isInvalidProduct(array $product): bool {
 $fields = array keys($product);
 $missingFields = array_diff($this->requiredFields, $fields);
 return count($missingFields) > 0;
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 $valid = true;
 foreach($products as $product) {
 $fields = array keys($product);
 foreach ($this->requiredFields as $requiredField) {
 if (!in array($requiredField, $fields)) {
 $valid = false;
 return $valid;
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 private function oldValidateProductList(array $products): bool {
 $valid = true;
 foreach($products as $product) {
 $fields = array keys($product);
 foreach ($this->requiredFields as $requiredField) {
 if (!in array($requiredField, $fields)) {
 $valid = false;
 return $valid;
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];

public function validateProductList(array $products): bool {
 return $this->oldvalidateProductList($products);
  }

private function oldValidateProductList(array $products): bool {
 ...
}
```

• The validateProductList() method is now our Abstraction Layer

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 return $this->oldvalidateProductList($products);
 private function oldValidateProductList(array $products): bool {
 private function newValidateProductList(array $products): bool {
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 $experiment = (new Scientist\Laboratory)
 ->experiment('Verify Validation of Product List')
 ->control([$this, 'oldValidateProductList'])
 ->trial('Experimental New Version', [$this, 'newValidateProductList']);
 return $experiment->run($products);
 private function oldValidateProductList(array $products): bool {
 private function newValidateProductList(array $products): bool {
```

 Publish the Results, Analyse the data comparisons, and refine newValidateProductList() code if necessary

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 return $this->newValidateProductList($products);
 private function oldValidateProductList(array $products): bool {
 private function newValidateProductList(array $products): bool {
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];

public function validateProductList(array $products): bool {
 return $this->newValidateProductList($products);
 }

 private function newValidateProductList(array $products): bool {
 ...
 }
}
```

```
class ProductValidator {
 private $requiredFields = ['name', 'description', 'type', 'price'];
 public function validateProductList(array $products): bool {
 $invalidProducts = array filter($products, [$this, 'isInvalidProduct']);
 return count($invalidProducts) === 0;
 private function isInvalidProduct(array $product): bool {
 $fields = array keys($product);
 $missingFields = array_diff($this->requiredFields, $fields);
 return count($missingFields) > 0;
```

chanc∈()

Allows us to run the experiment only on a random percentage of experiments

matcher()

Enables us to define custom rules for comparing the control result with the trial result

Journals

Journals allow experiment data to be sent to data stores for later inspection. (PSR-3)

Reports

For viewing the results of Experiments

Results

Time

Memory

Exceptions

Data Value Match/Non-match

Other Processes

Feature Flags
Easily Enable/Disable Changes in Code

Canary Deployments

Controlled Requests to Changed Code

Promote Releases Gracefully

A Scientist Approach

Dank u wel!

A Scientist Approach

Merci beaucoup!