

Keeping Pinterest Running

Joe Gordon
2 February 2016

What is Pinterest?

The visual bookmarking tool that helps you discover and save creative ideas.

©2016 Pinterest. All rights reserved.

Software v. Service

Software v. Service

- **Stable branches**
- **Drivers and configurations**
- **Support matrix**
- **Dependency versions**
- **Developers support their own service**
 - On call rotation
 - **Aligns incentives**
 - Monitoring & alerting built in from day one
- **Testing against **production** traffic**

SRE at Pinterest

the worlds most intense pit crew

fire fighting @scale

changing tires while driving at 100 mph!

What do SREs **focus on?**

Operational Maturity

Initial (chaotic, ad hoc, individual heroics) - the starting point for use of a new or undocumented repeat process.


```
graph TD; A[Initial (chaotic, ad hoc, individual heroics) - the starting point for use of a new or undocumented repeat process.] --> B[Repeatable - the process is at least documented sufficiently such that repeating the same steps may be attempted.]; B --> C[Defined - the process is defined/confirmed as a standard business processes.]; C --> D[Managed - the process is quantitatively managed in accordance with agreed-upon metrics.]; D --> E[Optimizing - process management includes deliberate process optimization/improvement.];
```

Repeatable - the process is at least documented sufficiently such that repeating the same steps may be attempted.

Defined - the process is defined/confirmed as a standard business processes.

Managed - the process is quantitatively managed in accordance with agreed-upon metrics.

Optimizing - process management includes deliberate process optimization/improvement.

Operational Excellence

Availability

Efficiency

Performance

Developer Productivity

Operational Excellence

Software Engineering

Infrastructure Engineering

Process Engineering

- ❖ Resiliency features
- ❖ Monitoring & SLAs
- ❖ Incident Management
- ❖ Runbooks

- ❖ Effective Utilization
- ❖ Efficiency improvements
- ❖ Capacity Management

- ❖ Site speed & latency
- ❖ Load / Redline testing

- ❖ Repeatable deploys
- ❖ Automation
- ❖ Change management

Visibility

Insight into the system

Visibility

- **Data Driven**
- **Cornerstone for many things we do**
 - Measure and enforce SLA (Service Level Agreement)
 - Debug issues
 - Capacity planning
- **Time series data - TSDB**
- **Metrics**
 - System
 - Service
 - Dependencies
 - Latencies
- **Alerting**
- **ELK stack for real time log collection**

Deployments

Deployment Requirements

- No impact to end user
- Change history
- **Easy**

Staging and Canary

*Canary in a Coal mine.
Rabbit in a Sarin gas plant*

Canary vs Staging

Teletraan

deploy system

Teletraan

Features

- **Rollback**
- **Hotfix**
- **Rolling deploy**
- **Staging and testing**
- **Visibility & Usability**

Teletraan

Design

- client-server model
- PRE/POST-DOWNLOAD
- PRE/POST-RESTART
- RESTART
- RBAC

Figure 1. Teletraan design.

Teletraan

Advanced Features

- **Pause/Resume**
- **Acceptance Testing**
- **Auto Deploy**
- **Autoscaling**

Postmortems

Learn from our mistakes

Postmortems

- **Blameless**
- Incident Manager
- Impact
- Outage Type
- Method of Detection
- Timeline
- Root Cause
- Restoration Details
- Actionable Items

Production Readiness Review

Pre-mortem?

Production Readiness Review

- Dependencies
- Define an SLA
- Alerting
- Capacity planning
- Testing
- On call rotation
- Decider to turn feature off if needed
- Incremental launch plan
- **Rate limiting**

Public Cloud

Issues

Public Cloud

Issues

- “If you get an **InsufficientInstanceCapacity** error when you try to launch an instance, AWS does not currently have enough available capacity to service your request.”
 - Cloud is not infinite
 - Reserved instances
 - Capacity planning
- **RequestLimitExceeded**: “The maximum request rate permitted by the Amazon EC2 APIs has been exceeded for your account.”
 - Includes **DescribeInstances**
 - Use internal mirror (powered by elasticsearch)
- Noise Neighbors
- Rightsizing
- Ownership

Open Sourced Tools

Open Sourced Tools

- **mysql_utils**
 - MySQL Management Tools for the Cloud
- **thrift-tools**
 - thrift-tools is a library and a set of tools to introspect Apache Thrift traffic
- **secor**
 - Secor is a service implementing Kafka log persistence
- **pymemcache**
 - A comprehensive, fast, pure-Python memcached client
- **pinrepo**
 - Artifact Repo
- **Teletraan**

More at: <https://github.com/pinterest>

