

ttyler

****\\\\

Managing the Docker Change – Disrupt and Innovate

Tim Tyler

Principal Solutions Engineer, MetLife, Inc.

@timotyler

Our Products are Promises

MetLife

What Are We Facing?

Challenges

- Market Cap ~\$57 Billion
- Global Company
- Almost 150 Years Old
- Highly Regulated
- Data Sovereignty
- Legacy Systems
- Waterfall Design
- Knowledge Silos

ttyler

@timotyler

RISING CUSTOMER EXPECTATIONS

- Mobile First
- The API Economy
- Internet of Things
- Social Selling
- Apps for Everything

Extreme value opportunity with Containers

We see a 65% to 75% reduction in infra costs with containers

Disruption and Innovation

Unstoppable Force

Immovable Object

First things first...

Don't Boil the Ocean!!! Start Small...

"Innovate with small teams..." - Julian Guthrie

Unstoppable Force (The ModSquad)

The Path

- High Velocity
- Fail Fast
- Agile
- Scrum
- Kanban
- Disruptive Technology
- Innovate
- Empower

@timotyler

ttyler

The ModSquad

- Cross Functional Team
- Very Focused
- Highly Diverse
- Embraces Risk and Change
- Common, Open, Work Area
- Shook Up Culture and Hierarchy
- Freedom to Explore

Diversity

- Different points of view
- Empathy for our colleagues and our customers
- Broadens the team's perspective
- Enriches the team's overall experience

Team Behaviors

- We learn from mistakes and obstacles as well as successes
- Think outside of the box, there are always new ways to solve a problem
- Work outside area of expertise and comfort zone
- Don't worry about breaking things (in our labs)
- Challenge the status quo
- Think like an entrepreneur

"Each of us can fail, but we can succeed fast, and we're all going to learn together" Lance Roller, AVP, MetLife

What Were Some Key Challenges?

BRabbitMO

Open Source

- This was not trivial!
- Disruptive

@timotyler

• Who 'ya gonna call?

ttyler

(in)

- Its not just some guy in a garage...
- Begin to change culture
- Do we need an Open Source Governance Model?

Process and Procedure

Sweat the Little Stuff

- The Devil is in the Details!!!
- Tag and Label cluster engines and nodes
- Label early and label often
 - geo code, charge back, expected count, max count, test script, expected results, subscription id's, failure domain, environment, maturity, cloud, maintainer, support group, ops guide location, etc.
- Follow a labeling convention
 - com.company.docker.something.helpfull
- Ensure that metadata is managed conveniently
- Microservices need appropriate constraints, affinities, and anti-affinities
- Employ garbage collectors

Test, Test More, Then Test Again

- Build a culture of test driven engineering!
- Lint your YAML and compose files with rules
- Audit your deployment
- Microservices should have health endpoints and you should check them
- Build Tests for everything
- Break your cluster repeatedly, bring on the chaos
- Hold War Games with your Operations Teams!
- Do it all again...

SHALL WE PLAY A GAME?

Be Ready to Demo This Thing!

- Everyone wants to see the eye candy
- Especially executives
- Have a stable Demo environment
- A few folks should be able to pitch a demo on demand
- "Break" it, watch it heal
- Record it!

Training

- Your innovation team is going to hand this off to someone
- Do not throw it over the wall
- Operations and Tactical Engineering Teams will need training
- Expect resistance
- They are busy and the might not show up
- Plan shallow dives and deep dives
- Do it over several days, at different times
- Plan to do it again, and probably again...

Immovable Object

- Operational Handoff
- Do not underestimate this!
- Your Ops Team may be wide and far flung
- Many or most may not know what a microservice is
- Everything you are giving them is probably new
- How cleanly does your shiny, new, cost reducing, super agile, infrastructure fit to existing business processes?
- How do you monitor it?
- How do you prevent sprawl?

How Are Things Shaping Up Today?

How Innovation Feeds Production

- Quarterly executive steering committee meetings
- The steering committee will set priorities

@timotyler

- Monthly meeting with the SVP Engineering
- ModSquad focuses on one or two disruptive innovations at a time

ttyler

Success Factors

- Executive recognition, top down support
- Frequent visibility to executives and business
- Equality of team members and situational leadership Build Mentors
- Diversity of team
- Complex problems and shiny things!

Things We Learned

Focus on a Minimum Viable Product

Innovation Team does not operationalize!!!

Encourage Subject Matter Experts

Innovate through Open AND Ad-Hoc discussions

Pay attention to Norms

@timotyler in ttyler

"You and the wider team collectively defined a new model for collaboration that not only helped address a critical challenge for MetLife, but is one that we will look to deploy more broadly across GTO."

Can YOU Do This??

- MetLife's recipe may not fit everyone
- But if MetLife can do this anyone can
- Seek Executive support
- Ensure Executive visibility
- Build and Empower a diverse team

Blog – Learn Fast, Fail Fast, Deliver Fast

DockerCon EU 2017 Talk

https://goo.gl/2WkAaw

DockerCon Austin 2017 Talk

https://goo.gl/ivcBpM

Functionally Speaking...

Rotational, dedicated team resources are fully dedicated during rotation Members day to day work will be assigned by the squad

Do not hold onto technologies for > 4 months

Focus on one disruptive innovation at a time (or two) ModSquad leadership will be key contributors to year-end performance reviews Platform and Ops engaged early to insure smooth transition

