

Y2K & Other Disappointing Disasters

Risk Reduction and Harm Mitigation

An actual pager

Ready for the big night

**No one
remembers the
crisis averted.**

Risk Reduction

Risk Reduction

- Stay-home orders
- Vaccination
- Train gates

How to reduce risk

Secure your zone

Predict states

Accept Risk

- You can't prevent everything
- Decide what matters to save
- Make mindful tradeoffs based on data

Harm Mitigation

When Things Go Wrong

How to mitigate harm

Fail safe or fail secure?

-
- What are you protecting?
 - What is your risk?

**Failure is
inevitable.**

Disaster is not.

What's a disaster?

U10W Components

U9/U10 upper chord

Up

North

L9/U10 compression diagonal

U10/L11
tension
diagonal

Figure 4. Reconstructed U10W components, looking at the east gusset plate.

www.engineeringcivil.com

Let's design for that

Fizzle factors

- Microservices and loose coupling
- Fault-tolerant messaging
- Data duplication
- Canary launches
- Kill switches and circuit breakers
- Automatic recovery
- Testing for load, stress, and outage

Rubber bands, not rigid joints

Microservices and loose coupling

ARPA COMPUTER NETWORK

The internet routes around censorship as damage

Fault-tolerant messaging

It's not a backup if you haven't tested restoration

Data duplication

Verify

Canary launches

Image by [Capri23auto](#) from [Pixabay](#)

Stick a fork in it, it's done

Kill switches and circuit breakers

Take two reboots and call me in the morning

Automatic recovery

Elastic scaling only gets you so far

Testing for load, stress and outage

tl;rt

- Expect failure
- Make systems less rigid
- Plan for disaster
- Degrade gracefully

LaunchDarkly

<https://tinyurl.com/failoverconf-heidi>

The Hymn of Breaking Strain

THE careful text-books
measure

(Let all who build beware!)

The load, the shock, the
pressure

Material can bear.

So, when the buckled girder

Lets down the grinding span,

'The blame of loss, or murder,

Is laid upon the man.

Not on the Stuff – the Man!

But in our daily dealing

With stone and steel, we find

The Gods have no such feeling

Of justice toward mankind.

To no set gauge they make us–

For no laid course prepare–

And presently o'ertake us

With loads we cannot bear:

Too merciless to bear.

The prudent text-books give it

In tables at the end

'The stress that shears a rivet

Or makes a tie-bar bend–

'What traffic wrecks
macadam–

What concrete should endure–

but we, poor Sons of Adam

Have no such literature,

To warn us or make sure!

We hold all Earth to plunder –
All Time and Space as well –
Too wonder-stale to wonder
At each new miracle;
Till, in the mid-illusion
Of Godhead 'neath our hand,
Falls multiple confusion
On all we did or planned –
The mighty works we planned.

We only of Creation
(oh, luckier bridge and rail)
Abide the twin damnation –
To fail and know we fail.
Yet we – by which sole token
We know we once were Gods –
Take shame in being broken
However great the odds –
The burden of the Odds.

Oh, veiled and secret Power
Whose paths we seek in vain,
Be with us in our hour
Of overthrow and pain;
That we – by which sure token
We know Thy ways are true –
In spite of being broken,
Because of being broken
May rise and build anew
Stand up and build anew.