

ANDREW GODWIN
@ANDREWGODWIN


YOU HAVE CONTROL

LEARNING LESSONS FROM AVIATION

BAW286
305k 8600

BYF62
90k 4200

AAH243
235k 13500


Hi, I'm

Andrew Godwin

- Django core developer
- Senior Software Engineer at **Eventbrite**
- Private + Instrument pilot

Content Warning

Aviation accidents

Road accidents

Discussion of death

Software is difficult.

"Things I won't work with"

By Derek Lowe

"...a more stable form of it, by mixing it with TNT.

Yes, this is an example of something that becomes less explosive as a one-to-one cocrystal with TNT."

On Hexanitrohexaazaisowurtzitane

"...the operator is confronted with the problem of coping with a metal-fluorine fire.

For dealing with this situation, I have always recommended a good pair of running shoes."

On "Sand Won't Save You This Time"

Unicode

Locales

Time

Calendars

Geography

Money

Network latency

Hardware unreliability

Deadlocks

Bit flips

Ambiguous specifications

No documentation

Not unique to software

We just **move faster** and hit them at higher speed.


Who's solved this? Aviation.

A Boeing 747 has six million parts

A Boeing 747 has six million parts


...and a 0.000006% accident rate

Deaths per billion hours (Per passenger, UK 1990-2000)


People matter as much as machines

Aviation Accident Causes (2005 Nall report)


Let's look at some aviation principles

And how we can apply them to software.

Principle #1

Hard Failure

If something is wrong it turns itself off

Autopilots, engines, air conditioning, and more

This only works if you have redundancy

All of these systems have a backup that lets you land.

"We'll ignore errors so the site doesn't crash!"

"Save the invalid data and we'll fix it later"

These are great ways to ensure you
never fix something.

No accident or outage has a **single** cause.
Stop your code getting into odd states.

Fail hard if anything unexpected happens

Validate all your data strictly in and out

Deploy changes early and often

Single points of failure can be good

Only one place to look when things go wrong!


Principle #2

Good Alerting

Cockpits are **incredibly selective** about
what sets off an audio alarm

Alert fatigue is real. Avoid at all costs.

Never, ever, put all errors in the same place

Critical

Normal

Background

Critical

Wakes someone up. Actionable.

Normal

Background

Critical Wakes someone up. Actionable.

Normal Fixed over the next week.

Background

Critical Wakes someone up. Actionable.

Normal Fixed over the next week.


Background Metrics, not errors.

Have you been ignoring an error for weeks?
Then **turn off** its error reporting.

Principle #3

Find your limits

Everything will fail. You should know when.


What's your Minimum Equipment List?

What can you run the system without?

REQUIRED

Lavatory ashtrays

Air conditioning

Seatbelt signs

OPTIONAL

Passenger video screens

Fuel caps

Weather radar

Did you load test? Did you fuzz test?

You don't have to perfectly scale.

But you do have to know where your limits are.

Risk is fine when you're **informed!**

Unknowns are the most dangerous thing.

Principle #4

Build for failure

No **single thing** in an aircraft can
fail and take it down.

We all want this for our code, but
the way to do it is to build for failure.

Kill your application randomly

Practice server network failures

Develop on unreliable connections

The majority of pilot training is
handling emergencies.

- 4 Ignition
 - 5 Master switch
 - 6 Brakes
- Evacuate to a safe distance upwind, taking

CABIN FIRE IN THE AIR

- 1 Master switch Off if electrical fire
 - 2 Electrical circuits Off as required
 - 3 Fire extinguisher Use as necessary then ventilate cabin
- Forced landing procedure or diversion as applicable

ENGINE FIRE IN THE AIR

- 1 Throttle Closed
 - 2 Mixture Idle Cut Off (fully lean)
 - 3 Fuel Off
 - 4 Ignition Off
 - 5 Cabin Heaters/Defrost Off
- Forced landing (without power) procedure

DO NOT ATTEMPT RESTART

RADIO FAILURE

- 1 Radio Check frequency, volume, on/off switches, squelch, operate avionics selector switches
 - 2 Headset Check plugs secure, change headsets, try handheld microphone if fitted
 - 3 Electrics Check ammeter, master switch, circuit breakers – reset once only
 - 4 Transponder Set 7600
- Speechless/transmit blind/non-radio procedure as appropriate

ELECTRICAL FAILURE

- 1 Electrical Load Reduce (non-essential electrics/radios off)
- 2 Circuit Breakers/Fuses Check/reset
- 3 Ammeter/Voltage
- Warning Light Check

IF NO OUTPUT

Reset Master switch
(off for 2 secs then on)

IF OUTPUT RESTORED

Restore essential services singly

IN THE EVENT OF REPEATED/CONTINUED ELECTRICAL FAILURE


essential electrical services, divert if applicable, note radio transmission heavy drain on the battery

GENCY

Use checklists. Don't rely on memory.

If you practice failure, you'll be ready
when the inevitable happens.

Aviation Accident Causes (2005 Nall report)


Principle #5

Communicate well

"You have control"

"I have control"


"You have control"

Complex software means
separate teams.

As you grow, communication becomes
exponentially harder.


Clear communication is vital.

Write **everything** down.

Written specs = less time in meetings.

Have a clear chain of command.

Make decisions.

They don't have to be perfect, just good enough.

Principle #6

No blame culture

How do I know all these aviation stats?

Every incident is reported and investigated.

There is never a single cause of a problem.

Make it **very difficult** to do again.

Why did your software let this happen? What's the UX of your admin tools like?


EMERGENCY ALERTS

29m ago

Emergency Alert

BALLISTIC MISSILE THREAT INBOUND TO HAWAII.
SEEK IMMEDIATE SHELTER. THIS IS NOT A DRILL.


Honolulu Civil Beat ✓
@CivilBeat


This is the screen that set off the ballistic missile alert on Saturday. The operator clicked the PACOM (CDW) State Only link. The drill link is the one that was supposed to be clicked.

[#Hawaii](#)

5:51 AM - Jan 16, 2018 · Honolulu, HI

Encourage reporting.

Don't blame anyone for a mistake. They're unlikely to make it again.

Reward **maintenance** as well as firefighting

It's easy to look good when you ship broken and are always heroically fixing it.

09:00


In aviation, every rule is written in blood.

Software is not yet there.
But we are getting closer.


Margaret Hamilton

Her error detection code saved Apollo 11

MT0A - S
CR1A - C
MT1A - X1
MT2A - X2
CR1A - B1
CP1A - B0
CP1A - P1
TY1A - TY
CR1A - S1
LP1A - L0
MT2A - G0


Patriot Missile

Floating-point bug killed 28


Therac-25

Killed 3, severely injured
at least 3 more


Uber Autonomous Vehicle

Saw a pedestrian and chose to hit her

Hard failure

Good alerting

Find your limits

Build for failure

Communicate well

No blame culture

Thanks.

Andrew Godwin
@andrewgodwin aeracode.org