

ON CALL FOR DEVELOPERS

 @papa_fire

HELLO

MY NAME IS LEON

and I am a developer


```
user:/$~ sudo -s
```

```
bash: Permission denied  
user is not in the sudoers file.  
This incident will be reported.
```


F&*# YEAH!

```
user:/$~ sudo -s
```

```
root:/#~
```


**WITH GREAT POWER
COMES GREAT RESPONSIBILITY**

(and more work)

Should
Developers
Be
On Call?

Things
that can
go wrong

Little..

..yellow..

BOXES!

security

hardware

network

application

performance

process

ONLY ONE HAS TO SUFFER

alert

escalation

resolution

ACTIONABLE ALERTS

1 do I care?

2 can I fix it?

3 can I fix it tomorrow?

ACTIONABLE ALERTS

1 do I care?

2 can I fix it?

3 can I fix it tomorrow?

4 can **someone else** fix it?

...AND?

documentation
documentation
documentation

**SAY NO TO
UNDOCUMENTED
ALERTS**

DEEP INSTRUMENTATION

top-down approach

- 1 understand business
- 2 monitor business
- 3 correlate data

network latency
conversions
database load

CPU load
cache hit ratio
API responsiveness

revenue
email bounce rate
performance

CONSTANT INSTRUMENTATION

monitoring
is **NOT**
a feature

CONTINUOUS IMPROVEMENT

AVAILABILITY

BEA

GOODCITIZEN

SHHH,
MY COMMON
SENSE IS
TINGLING.

