The Evolution of Site Reliability Engineering


Ben Purgason Director, Site Reliability

The Founding Principles


The Gatekeeper

The Advocate

The Partner

- Incident management
- Purely reactive
- Keeps the company alive one more day

SRE - SWE Roles and Responsibilities

SRE (Firefighter)

- Incident Management
- Automating manual fire suppression
- Seeking to understand the stack
- Monitoring
- Alerting

• Feature / Product Development

SWE

• Escalation Point for SRE


- Something was always broken, literally
- GCN, post mortem, action Items, repeat

If you can do just two things...

"If you're going through hell, keep going." – Winston Churchill

- Every day is Monday in Operations
- What gets measured gets fixed

The Gatekeeper

The Advocate

The Partner

- Change control
- Reactive towards SWE plans
- Protect "our" site from "them"

SRE - SWE Roles and Responsibilities

SRE (Gatekeeper)

- Incident Management
- Deployments
- Change Control
- Monitoring
- Alerting

SWE

- Feature / Product Development
- Request Changes from SRE
- Escalation Point for SRE


- Human gatekeeping doesn't scale
- Service Guard, dividing users since 2014

If you can do just two things...

"There is no such thing as 'the hole is in your side of the boat." – Fred Kofman

- Attack the problem, not the person
- No human gatekeepers. Build automated gatekeepers that use mutually agreed upon data.

Center of Gravity -

The principle thing or activity that must be kept in balance or under control for an org to operate Center of Gravity -

"The ability to influence and be influenced by our partner teams"

The Gatekeeper

The Advocate

The Partner

- Creating a site up culture
- Reactive towards SWE plans
- Rebuilds trusted relationships

SRE - SWE Roles and Responsibilities

SRE (Advocate)

- Incident Management
- Monitoring and Alerting
- Partnering in the creation of "gate keeping data"
- Developing systems that empower ownership
- Relentless propagation of Site Up culture

SWE

- Feature / Product Development
- Escalation Point for SRE
- Monitoring and Alerting
- Partnering in the creation of "gate keeping data"


The Advocates Tools SRE

- Site up helps everyone.
- Help us help you.
- How do you want to spend your time?

If you can do just two things...

"Consistency over time equals trust." – Jeff Weiner

- Be an advocate make an advocate
- Do not insulate, share the pain

The Gatekeeper

The Advocate

The Partner

- Empowers intelligent risk
- Proactive, joint planning with SWE
- Collaborating to magnify impact

SRE - SWE Roles and Responsibilities

SRE (Partner)

- Incident Management
- Monitoring and Alerting
- Building products for reliability and scale
- Relentless propagation of Site Up culture

SWE

- Incident Management
- Monitoring and Alerting
- Building products for reliability and scale
- Feature / Product Development


- All teams plan together with partners
- Contributions to core libraries
- Contributions across org boundaries

If you can do just three things...

"We should operate on what needs to get done, not on an org structure!" – Dan Grillo

- Unified SRE and SWE planning
- Unified SRE and SWE priorities
- Contribute where it counts

The Gatekeeper

The Advocate

The Partner

- Reliability throughout software lifecycle
- Proactive, one plan for SRE+SWE
- Everyone has the same job.


SRE Evolution


Want to have a conversation?


Thank you

