

Canary Deployments


Canary Deploymenk

Canary deployment is a pattern that allows us to stollout			
code, features, changes to an initial subset of users/servers			
before we take it to loo%.			
0-juste 600 / 4110 / 10 / 15			
stoll out to canony	V 100		
0			
if all good, roll out to 100% of servers	vioi		
if something is wrong, rollback			
			


Canary deployment thus ack as an Early Worning Indicators so that we would avoid a massive outage

The flow would be:

- 1. deploy the new version to one server
- 2. monitor the vitals: CPU, RAM, error rates
- 3. test the changes expicitly on canany
- 4. if all good, nollout to nemaing servers
- s. if something is turong, nollback

Why the name "canary deployment"?

In 1920s during coal mining, the miners used to county caged canonies into the coal mines.


In our canary deployment the few servers/users we лопочь во оше сапалия for us that

- provides early warnings if something goes wrong


How canony deployment are implemented?

We creak a small parallel infrastructure and put a proxy like load Balancer or API gakway in front


Prios of doing a canary deployment

- allows us to fest the changes in production with real users


- nollbacks are much faster

Because the new version of code is deployed on only a few machines, nolling back our changes nequines us to nollback only those few machines


- minimal blast πadius
- if the new version of code has "bugs" with canary deployment it would affect a
- very limited set of stequests

- zero downtime deployments

- inuremental stollout: 1x, 5x, 10%, 20%, 50%, 100%.
- we could deploy even when we one unswee about the new stelease
- We can use canary setup to do AlB testing
 - eg: Search VI and search V2

 Monitur CTR side by side
- Note: Selection of servers were can be more sophisticall
 - geographical sticky + random selection
- user cohords internal employees
 random selection Selection criteria is wecase specific
 - -beta users

Cons of doing a canaxy deployment

- engineers will be habituated to test in production

Testing should never happen in production, but if we have

a canary deployment we are encouraging engineers to test

in the production environment, and slowly we may find most testing happening in production

- architecting a canary deployment is complex

Extra infina components: LB, API Gateway, sepanak scaling policy, instance/container launch config etc.

- parallel monitoring setup

exceptions, ctc.

cpu

Utilization

Observability is super.important in canary setup Side by side comparison of vitals - CPU, RAM, response times,

100


You absolutely need canary the Cuhen you re-work your service

You was swith another Auth Golang

This had

Broxy

You would not do a Observice to another.

This has to be done incrementally

only after you have 100% confidence about the correctness of implementation

100% of traffic will be moved to new Auth Service written in Golong