


I Don't Test Often ... But When I Do, I Test in Production

Gareth Bowles, Netflix

I Don't Test Often ...


Building distributed systems is hard

Testing them exhaustively is even harder


Gareth Bowles


Recently Watched

Top 10 for Gareth


DVDs -


Popular on Netflix


Friends' Favorites


Netflix is the world's leading Internet television network with more than 50 million members in 50 countries enjoying more than one billion hours of

TV shows and movies per month.

We account for up to 34% of downstream US


internet traffic.


A Complex Distributed System


Our Deployment Platform


What AWS Provides

- Machine Images (AMI)
- Instances (EC2)
- **Elastic Load Balancers**
- Security groups / Autoscaling groups

Availability zones and regions


Our system has become so complex that...


.No (single) body knows how everything works.

How AWS Can Go Wrong -1

- Service goes down in one or more availability zones
- 6/29/12 storm related power outage caused loss of EC2 and RDS instances in Eastern US
- https://gigaom.com/2012/06/29/some-of amazon-web-services-are-down-again/


How AWS Can Go Wrong - 2


Loss of service in an entire region

- 12/24/12 operator error caused loss of multiple ELBs in Eastern US
- http://techblog.netflix.com/2012/12/a-closer-look-at-christmas-eve-outage.html


How AWS Can Go Wrong - 3

- Large number of instances get rebooted
- 9/25/14 to 9/30/14 rolling reboot of
 1000s of instances to patch a security bug
- http://techblog.netflix.com/2014/10/astate-of-xen-chaos-monkey-cassandra. html


Our Goal is Availability

- Members can stream Netflix whenever they want
- New users can explore and sign up

 New members can activate their service and add devices


Netflix Culture: Freedom & Responsibility


1


Freedom and Responsibility

- Developers deploy when they want
- They also manage their own capacity and autoscaling
- And are on-call to fix anything that breaks at 3am!


How the heck do you test this stuff?


Failure is All Around Us

Disks fail


- Power goes out and your backup generator fails
- Software bugs are introduced

People make mistakes


Design to Avoid Failure

- Exception handling
- Redundancy
- Fallback or degraded experience (circuit breakers)
- But is it enough?


It's Not Enough

• How do we know we've succeeded?

- Does the system work as designed?
- Is it as resilient as we believe?

How do we avoid drifting into failure?


More Testing!

Unit

- Integration
- Stress

Exhaustive testing to simulate all failure modes


Exhaustive Testing ~ Impossible

- Massive, rapidly changing data sets
- Internet scale traffic


- Complex interaction and information flow
- Independently-controlled services


All while innovating and building features


Another Way

- Cause failure deliberately to validate resiliency
- Test design assumptions by stressing them
- Don't wait for random failure. Remove its uncertainty by forcing it regularly


Introducing the Simian Army


Chaos Monkey


Chaos Monkey

- The original Monkey (2009)
- Randomly terminates instances in a cluster
- Simulates failures inherent to running in the cloud
- During business hours
- Default for production services


What did we do once we were able to handle Chaos Monkey?

Bring in bigger Monkeys!


Chaos Gorilla


Chaos Gorilla

- Simulate an Availability Zone becoming unavailable
- Validate multi-AZ redundancy
- Deploy to multiple AZs by default
- Run regularly (but not continually!)


Chaos Kong


Chaos Kong

- "One louder" than Chaos Gorilla
- Simulate an entire region outage
- Used to validate our "active-active" region strategy
- Traffic has to be switched to the new region
- Run once every few months


Latency Monkey


Latency Monkey

- Simulate degraded instances
- Ensure degradation doesn't affect other services
- Multiple scenarios: network, CPU, I/O, memory
- Validate that your service can handle degradation
- Find effects on other services, then validate that they can handle it too


Conformity Monkey


Conformity Monkey

- Apply a set of conformity rules to all instances
- Notify owners with a list of instances and problems
- Example rules
 - Standard security groups not applied
 - Instance age is too old
 - No health check URL


Some More Monkeys

Janitor Monkey - clean up unused resources


 Security Monkey - analyze, audit and notify on AWS security profile changes


Howler Monkey - warn if we're reaching resource limits


Try it out!

- Open sourced and available at https://github. com/Netflix/SimianArmy and https://github. com/Netflix/security_monkey
- Chaos, Conformity, Janitor and Security available now; more to come
- Ported to VMWare


What's Next?

Finer grained control

New failure modes


Make chaos testing as well-understood as regular regression testing


A message from the owners


"Use Chaos Monkey to induce various kinds of failures in a controlled environment."

AWS blog post following the mass instance reboot in Sep 2014: http://aws.amazon.
com/blogs/aws/ec2-maintenance-update-2/


Production Code Coverage

If you don't run code coverage analysis in prod, you're not doing it properly.


How We Do It

- Use Cobertura as it counts how many times each LOC is executed
- Easy to enable Cobertura JARs included in our base AMI, set a flag to add them to Tomcat's classpath
- Enable on a single instance
- Very low performance hit


What We Get

- Real time code usage patterns
- Focus testing by prioritizing frequently executed paths with low test coverage
- Identify dead code that can be removed


Canary Deployments


Canaries

- Push changes to a small number of instances
- Use Asgard for red / black push
- Monitor closely to detect regressions
- Automated canary analysis
- Automatically cancel deployment if problems occur


Thank You!

Email: gbowles@{gmail,netflix}.com

Twitter: @garethbowles

Linkedin: www.linkedin.com/in/garethbowles

