From Zero to Useless to Hero

Make Runtime Data Useful in Teams

Robert Hoffmann

Description

**General Hoffmann

Description

Florian Lautenschlager

9 @flolaut

FOSDEM 2020

Contact us if you want. =)

Robert Hoffmann
Lead Architect VPaaS
{name.surname}@telekom.de

Dr. Florian Lautenschlager Software Architect {name.surname}@qaware.de

"Hallo Magenta"

Building a
European Voice
Assistant
Platform

From Zero to

international co-development

> 900 collaborators

> 500 active git repos

> 100 services

Complex Architecture. Complex Software System. Complex Analysis.

Advanced toolchain needed. Standard used.

Generic-Standard-Runtime-Data-Smarthub-Service-Dath-Mode

"Done. This solves all our problems. They will

- We, the ignorant ones

Our team: Colorful.

Platform Developers

Skill Developers

First Level Support

Our solution: Monochrome.

Mobile Developers

Platform Developers

Skill Developers

First Level Support

Nobody wants to be a Beginner. Optimize for Intermediate.

ABOUT FACE - ALAN COOPER

What we did to move our solution from expert to intermediate.

Useful = Utility + Usability. 😲

Utility: whether it provides the features you need.

You can find all the information...

Usability: how easy & pleasant these features are to use: Learnability, Efficiency, Memorability, Error Handling, Satisfaction.

... if you really know how and where to look (as an Expert).

Usability 101 - Jakob Nielsen

DEVELOPER-, TESTER& OPERATIONS-ORIENTED

Close Gaps: Link data and tools as much as possible.

Dashboards with links to logs and e2e test runs

Close Gaps: Link data and tools as much as possible.

Pipeline UI - promote software and get runtime data

Close Gaps: Link data and tools as much as possible.

Pipeline dashboards with logs, traces

DEVELOPER-, TESTER-, & OPERATIONS-ORIENTED

Close Gaps: Link data and tools as much as possible.

Welcome Robert Hoffmann

Useful links

Kubernetes Dashboard

Grafana

Jaeger

Kibana

Kibana Conversation History

Prometheus

Search by Traceld in Jaeger/Kibana

Insert Traceld and either click Jaeger or Kibana.

Traceld:

5fcac09efbe83171

Search Jaeger Search Kibana

Search by UserId in Jaeger/Kibana (only for CVI-Core)

Insert UserId and either click Jaeger or Kibana.

Userld:

Gangway landing page to access k8s, logs, traces, metrics

FIRST-LEVEL- &
OPERATIONS-ORIENTED

TIONS OF

Make functional use: First-level support integration.

GDPR-aware debugging in production:

Token-based user-specific debug logging and tracing

Make functional use: Resolving Tickets more easily.

DEVELOPER—, TESTER—
FIRST—LEVEL—, &
OPERATIONS—ORIENTED

Referencing Trace IDs as a common base to discuss and find relevant data

EVERYBODY—ORIENTED

Lower the access hurdle: CLI & Chatbot integration.

Any project member has **easy access**. Just open your chat.

Anyone can learn by example. See how others use the service.

Support in case of an **error.**By others or technical:

- Trace: Request Trace
- · Logs: Request Application log

Changes in the culture that we have recognized.

Visibility and Increased Trust: Toolchain acts as a safety-net as it shows the runtime behavior. *People can be sure to understand their services, e.g. in case of an error.*

Self-Awareness: Accept and understand that software has a runtime behavior.

Not all developers feel comfortable with dynamic analysis, but now they have means to see and understand.

Clear Communication: Inner & cross-team communication is easier.

Different people can easily share the same context, e.g. trace-ld, log messages, request flow.

Error Culture: Failures are more easily accepted.

As the software system is visible and the cross-team communication is clear, people tend to accept failures and work together on solutions.

Ownership: Increased acceptance is the foundation for end-to-end responsibility.

Due the disability and increased trust, clear communication and error culture, people are more inclined to take ownership for their services.

T=Hero

Because we are a little bit colorful

SELECT
TOOLCHAIN &
STANDARDIZE
METRICS, LOGS,
TRACES

START HERE

LINK AND
COMBINE
THEM AS FAR
AS POSSIBLE

INTEGRATE
THEM INTO
EVERYDAY
TOOLS &
PROCESSES

TOOLS YOUR TEAM

