

5/10/16

Resilient Software Design

Pt 1: Introduction

Bugsquashing Seminar
Dominique Cheray, Janek Gröhl

dkfz.

GERMAN
CANCER RESEARCH CENTER
IN THE HELMHOLTZ ASSOCIATION

50 Years – Research for
A Life Without Cancer

Welcome to the DKFZ!

dkfz.

GERMAN
CANCER RESEARCH CENTER
IN THE HELMHOLTZ ASSOCIATION

50 Years – Research for
A Life Without Cancer

Context

- Distributed Systems
- Service Oriented Architectures
- Microservices
- Resilient Software Design

Context

- Distributed Systems
- Service Oriented Architectures
- Microservices
- Resilient Software Design

Introduction Quote

*“We will prepare for the armies of
illogical users who do crazy,
unpredictable things”*

- Michael Nygard

Definition

- 1. the power or ability to return to the original form, position, etc., after being bent, compressed, or stretched; elasticity.

Random House Kernerman Webster's College Dictionary, © 2010 K Dictionaries Ltd.
Copyright 2005, 1997, 1991 by Random House, Inc. All rights reserved.

- 2. ability to recover readily from illness, depression, adversity, or the like; buoyancy.

Random House Kernerman Webster's College Dictionary, © 2010 K Dictionaries Ltd.
Copyright 2005, 1997, 1991 by Random House, Inc. All rights reserved.

Main Concept

-

$$\text{Availability} = \frac{\text{MTTF}}{\text{MTTF} + \text{MTTR}}$$

- MTTF = Mean Time To Failure
- MTTR = Mean Time To Recover
- MTTF = Mean Time To Failure
- MTTR = Mean Time To Recover

- Resilience:
 - Ability of a system to handle unexpected situations
 - Best case: without the user noticing it
 - Worst case: with a graceful degradation of service

Example

The Netflix logo is displayed in a bold, white, sans-serif font with a 3D effect, set against a solid red rectangular background.

<https://help.netflix.com/en/node/14164>

Example

NETFLIX

- Simian Army
- Fault Injection Testing

Example

- Chaos Monkey
- Arbitrarily shuts down
 - Services
- At peak usage times
- System needs to handle this

Example

- Chaos Gorilla
- Arbitrarily shuts down
 - Servers

Example

- Chaos Kong
- Arbitrarily shuts down
 - Server Cluster Regions

Thank you for
your attention!

Questions?

dkfz.

GERMAN
CANCER RESEARCH CENTER
IN THE HELMHOLTZ ASSOCIATION

50 Years – Research for
A Life Without Cancer