

Using Hystrix to Build Resilient Distributed Systems

Matt Jacobs

Netflix

HYSTRIX
DEFEND YOUR APP

Who am I?

- Edge Platform team at Netflix
- In a 24/7 Support Role for Netflix production
 - (Not 365/24/7)
- Maintainer of Hystrix OSS
 - github.com/Netflix/Hystrix
 - I get a lot of internal questions too

- Video on Demand
- 1000s of device types
- 1000s of microservices
- Control Plane completely on AWS
- Competing against products which have high availability (network / cable TV)

Rank	Upstream		Downstream		Aggregate	
	Application	Share	Application	Share	Application	Share
1	BitTorrent	28.56%	Netflix	37.05%	Netflix	34.70%
2	Netflix	6.78%	YouTube	17.85%	YouTube	16.88%
3	HTTP	5.93%	HTTP	6.06%	HTTP	6.05%
4	Google Cloud	5.30%	Amazon Video	3.11%	BitTorrent	4.35%
5	YouTube	5.21%	iTunes	2.79%	Amazon Video	2.94%
6	SSL - OTHER	5.10%	BitTorrent	2.67%	iTunes	2.62%
7	iCloud	3.08%	Hulu	2.58%	Facebook	2.51%
8	FaceTime	2.55%	Facebook	2.53%	Hulu	2.48%
9	Facebook	2.25%	MPEG - OTHER	2.30%	MPEG	2.16%
10	Dropbox	1.18%	SSL - OTHER	1.73%	SSL - OTHER	1.99%
		65.95%		78.69%		76.68%

sandvine®

Source: http://www.sandvine.com/news/global_broadband_trends.asp

NETFLIX

- 2013 – now
 - from 40M to 75M+ paying customers
 - from 40 to 190+ countries (#netflixeverywhere)
 - In original programming, from House of Cards to hundreds of hours a year, in documentaries / movies / comedy specials/ TV series

Edge Platform @ Netflix

- Goal: Maximize availability of Netflix API
 - API used by all customer devices

Edge Platform @ Netflix

- Goal: Maximize availability of Netflix API
 - API used by all customer devices
- How?
 - Fault-tolerant by design
 - Operational visibility
 - Limit manual intervention
 - Understand failure modes before they happen

Hystrix @ Netflix

- Fault-tolerance pattern as a library
- Provides operational insights in real-time
- Automatic load-shedding under pressure
- Initial design/implementation by Ben Christensen

Scope of this talk

- User-facing request-response system that uses blocking I/O
- NOT batch system
- NOT nonblocking I/O
- (Hystrix can be used in those, though...)

Netflix API

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Un-Distributed Systems

- Write an application and deploy!

Distributed Systems

- Write an application and deploy!
 - Add a redundant system for resiliency (no SPOF)
 - Break out the state
 - Break out the function (microservices)
 - Add more machines to scale horizontally

The Eight Fallacies of Distributed Computing

Peter Deutsch

Essentially everyone, when they first build a distributed application, makes the following eight assumptions. All prove to be false in the long run and all cause *big* trouble and *painful* learning experiences.

1. The network is reliable
2. Latency is zero
3. Bandwidth is infinite
4. The network is secure
5. Topology doesn't change
6. There is one administrator
7. Transport cost is zero
8. The network is homogeneous

For more details, read the article by Arnon Rotem-Gal-Oz

Fallacies of Distributed Computing

- Network is reliable
- Latency is zero
- Bandwidth is infinite
- Network is secure
- Topology doesn't change
- There is 1 administrator
- Transport cost is 0
- Network is homogenous

Fallacies of Distributed Computing

- Network is reliable
- Latency is zero
- Bandwidth is infinite
- Network is secure
- Topology doesn't change
- There is 1 administrator
- Transport cost is 0
- Network is homogenous

Fallacies of Distributed Computing

- In the cloud, other services are reliable
- In the cloud, latency is zero
- In the cloud, bandwidth is infinite
- Network is secure
- Topology doesn't change
- In the cloud, there is 1 administrator
- Transport cost is 0
- Network is homogenous

Other Services are Reliable

`getCustomer()` fails at 0% when on-box

Other Services are Reliable

`getCustomer()` used to fail at 0%

Latency is zero

- `search(term)` returns in μs or ns

Latency is zero

- `search(term)` used to return in μs or ns

Bandwidth is infinite

- Making n calls to `getRating()` is fine

Bandwidth is infinite

- Making n calls to `getRating()` results in multiple network calls

There is 1 administrator

- Deployments are in 1 person's head

There is 1 administrator

- Deployments are distributed

There is 1 administrator

There is 1 administrator

There is 1 administrator

Received: by jumbo.dec.com (5.54.3/4.7.34)
id AA09105; Thu, 28 May 87 12:23:29 PDT
Date: Thu, 28 May 87 12:23:29 PDT
From: lamport (Leslie Lamport)
Message-Id: <8705281923.AA09105@jumbo.dec.com>
To: src-t
Subject: distribution

There has been considerable debate over the years about what constitutes a distributed system. It would appear that the following definition has been adopted at SRC:

A distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable.

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Operating a Distributed System

- How can I stop going to incident reviews?
 - Which occur every time we cause customer pain

Operating a Distributed System

- How can I stop going to incident reviews?
 - Which occur every time we cause customer pain
- We must assume every other system can fail

Operating a Distributed System

- How can I stop going to incident reviews?
 - Which occur every time we cause customer pain
- We must assume every other system can fail
- We must understand those failure modes and prevent them from cascading

Operating a Distributed System (bad)

Operating a Distributed System (bad)

Operating a Distributed System (bad)

Operating a Distributed System (good)

Failure Modes (in the small)

- Errors
- Latency

If you don't plan for errors

How to handle Errors

```
return getCustomer(id);
```

How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //TODO What to return here?
}
```

How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //static value
 return null;
}
```

How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //value from memory
 return anonymousCustomer;
}
```

How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //value from cache
 return cache.getCustomer(id);
}
```

How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //value from service
 return customerViaSecondSvc(id);
}
```


How to handle Errors

```
try {
 return getCustomer(id);
} catch (Exception ex) {
 //explicitly rethrow
 throw ex;
}
```

Handle Errors with Fallbacks

- Some options for fallbacks
 - Static value
 - Value from in-memory
 - Value from cache
 - Value from network
 - Throw
- Make error-handling explicit
- Applications have to work in the presence of either fallbacks or rethrown exceptions

Handle Errors with Fallbacks

Exposure to failures

- As your app grows, your set of dependencies is much more likely to get bigger, not smaller
- Overall uptime = $(\text{Dep uptime})^{\text{(num deps)}}$

Dependencies	Dependency uptime			
	99.99%	99.9%	99%	
	5	99.95%	99.5%	95%
	10	99.9%	99%	90.4%
25	99.75%	97.5%	77.8%	

If you don't plan for Latency

- First-order effect: outbound latency increase
- Second-order effect: increase resource usage

If you don't plan for Latency

- First-order effect: outbound latency increase

If you don't plan for Latency

- First-order effect: outbound latency increase

Queuing theory

- Say that your application is making 100RPS of a network call and mean latency is 10ms

Queuing theory

- Say that your application is making 100RPS of a network call and mean latency is 10ms
- The utilization of I/O threads has a distribution over time – according to Little's Law, the mean is $100 \text{ RPS} * (1/100 \text{ s}) = 1$

Little's law

From Wikipedia, the free encyclopedia

In queueing theory, a discipline within the mathematical [theory of probability](#), [Little's result](#), [theorem](#), [lemma](#), [law](#) or [formula](#)^{[1][2]} is a theorem by [John Little](#) which states:

The long-term average number of customers in a stable system L is equal to the long-term average effective arrival rate, λ , multiplied by the (Palm-)average time a customer spends in the system, W ; or expressed algebraically: $L = \lambda W$.

Queuing theory

- Say that your application is making 100RPS of a network call and mean latency is 10ms
- The utilization of I/O threads has a distribution over time – according to Little's Law, the mean is $100 \text{ RPS} * (1/100 \text{ s}) = 1$
- If mean latency increased to 100ms, mean utilization increases to 10

Queuing theory

- Say that your application is making 100RPS of a network call and mean latency is 10ms
- The utilization of I/O threads has a distribution over time – according to Little's Law, the mean is $100 \text{ RPS} * (1/100 \text{ s}) = 1$
- If mean latency increased to 100ms, mean utilization increases to 10
- If mean latency increased to 1000ms, mean utilization increases to 100

If you don't plan for Latency

```
"http-0.0.0-8443-102" daemon prio=3 tid=0x022a6400 nid=0x1bd runnable [0x78efb00
 java.lang.Thread.State: RUNNABLE
 at java.net.SocketInputStream.socketRead0 (Native Method)
 at java.net.SocketInputStream.read (SocketInputStream.java:129)
 at com.sun.net.ssl.internal.ssl.InputRecord.readFully (InputRecord.java:293)
 at com.sun.net.ssl.internal.ssl.InputRecord.read (InputRecord.java:331)
 at com.sun.net.ssl.internal.ssl.SSLSocketImpl.readRecord (SSLSocketImpl.java:789)
 - locked <0xdd0ed968> (a java.lang.Object)
 at com.sun.net.ssl.internal.ssl.SSLSocketImpl.readD
 at com.sun.net.ssl.internal.ssl.AppInputStream.read
 - locked <0xdd0eda88> (a com.sun.net.ssl.internal.s
 at java.io.BufferedInputStream.fill (BufferedInputStream.java:235)
 at java.io.BufferedInputStream.read1 (BufferedInputStream.java:270)
 at java.io.BufferedInputStream.read (BufferedInputStream.java:164)
 - locked <0xddb1f6d0> (a java.io.BufferedInputStream)
 at sun.net.www.http.HttpClient.parseHTTPHeader (HttpClient.java:687)
 at sun.net.www.http.HttpClient.parseHTTP (HttpClient.java:632)
 at sun.net.www.http.HttpClient.parseHTTP (HttpClient.java:652)
 .....
```

**STUCK thread due to
lack of HTTPS timeout
with a remote Web
Service provider
(blocking IO)**

Handle Latency with Timeouts

- Bound the worst-case latency

Handle Latency with Timeouts

- Bound the worst-case latency
- What should we return upon timeout?
 - We've already designed a fallback

Bound resource utilization

- Don't take on too much work globally

Bound resource utilization

- Don't take on too much work globally
- Don't let any single dependency take too many resources

Bound resource utilization

- Don't take on too much work globally
- Don't let any single dependency take too many resources
- Bound the concurrency of each dependency

Bound resource utilization

- Don't take on too much work globally
- Don't let any single dependency take too many resources
- Bound the concurrency of each dependency
- What should we do if we're at that threshold?
 - We've already designed a fallback.

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Hystrix Goals

- Handle Errors with Fallbacks
- Handle Latency with Timeouts
- Bound Resource Utilization

Handle Errors with Fallback

- We need something to execute
- We need a fallback

Handle Errors with Fallback

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 return svc.getOverHttp(customerId);  
 }  
}
```

Handle Errors with Fallback

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 return svc.getOverHttp(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

Handle Errors with Fallback

```
class CustLookup extends HystrixCommand<Customer> {  
 private final CustomersService svc;  
 private final long customerId;  
  
 public CustLookup(CustomersService svc, long id)  
 {  
 this.svc = svc;  
 this.customerId = id;  
 }  
  
 //run() : has references to svc and customerId  
 //getFallback()  
}
```

Handle Latency with Timeouts

- We need a timeout value
- And a timeout mechanism

Handle Latency with Timeouts

```
class CustLookup extends HystrixCommand<Customer> {  
 private final CustomersService svc;  
 private final long customerId;  
  
 public CustLookup(CustomersService svc, long id)  
 {  
 super(timeout = 100);  
 this.svc = svc;  
 this.customerId = id;  
 }  
  
 //run(): has references to svc and customerId  
 //getFallback()  
}
```

Handle Latency with Timeouts

- What if run() does not respect your timeout?

Handle Latency with Timeouts

```
class CustLookup extends HystrixCommand<Customer> {  
  
 @Override  
 public Customer run() {  
 return svc.getOverHttp(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```


Handle Latency with Timeouts

```
class CustLookup extends HystrixCommand<Customer> {  
  
 @Override  
 public Customer run() {  
 return svc.nowThisThreadIsMine(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

Handle Latency with Timeouts

- What if run() does not respect your timeout?
- We can't control the I/O library
- We can put it on a different thread to control its impact

Hystrix execution model

Bound Resource Utilization

- Since we're using separate thread pool, we should give it a fixed size

Bound Resource Utilization

```
class CustLookup extends HystrixCommand<Customer> {  
  
 public CustLookup(CustomersService svc, long id)  
 {  
 super(timeout = 100,  
 threadPool = "CUSTOMER",  
 threadPoolSize = 8);  
 this.svc = svc;  
 this.customerId = id;  
 }  
  
 //run() : has references to svc and customerId  
 //getFallback()  
}
```

Thread pool as a bulkhead

Thread pool as a bulkhead

Circuit-Breaker

- Popularized by Michael Nygard in “Release It!”

Michael T. Nygard

Circuit-Breaker

- We can build feedback loop

Circuit-Breaker

- We can build feedback loop
- If command has high error rate in last 10 seconds, it's more likely to fail right now

Circuit-Breaker

- We can build feedback loop
- If command has high error rate in last 10 seconds, it's more likely to fail right now
- Fail fast now – don't spend my resources

Circuit-Breaker

- We can build feedback loop
- If command has high error rate in last 10 seconds, it's more likely to fail right now
- Fail fast now – don't spend my resources
- Give downstream system some breathing room

Hystrix as a Decision Tree

- Compose all of the above behaviors

Hystrix as a Decision Tree

- Compose all of the above behaviors
- Now you've got a library!

SUCCESS

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 return svc.getOverHttp(customerId); //succeeds  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

SUCCESS

SUCCESS

FAILURE

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 return svc.getOverHttp(customerId); //throws  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

FAILURE

FAILURE

FALLBACK LOGIC

FAILURE

TIMEOUT

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 //doesn't return in time  
 return svc.getOverHttp(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

TIMEOUT

TIMEOUT

THREADPOOL-REJECTED

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 //never runs – threadpool is full  
 return svc.getOverHttp(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

THREADPOOL-REJECTED

THREADPOOL-REJECTED

```
Customer c = cmd.execute()
```


Application thread Customer
 getFallback()

CUSTOMER
thread pool full!

SHORT-CIRCUITED

```
class CustLookup extends HystrixCommand<Customer> {  
 @Override  
 public Customer run() {  
 //never runs – circuit is open  
 return svc.getOverHttp(customerId);  
 }  
  
 @Override  
 public Customer getFallback() {  
 return Customer.anonymousCustomer();  
 }  
}
```

SHORT-CIRCUITED

SHORT-CIRCUITED

```
Customer c = cmd.execute()
```

Application thread → Customer
 getFallback()

CUSTOMER
threads available

Fallback Handling

- What are the basic error modes?
 - Failure
 - Latency

Fallback Handling

- What are the basic error modes?
 - Failure
 - Latency
- We need to be aware of failures in fallback
 - No automatic recovery provided – single fallback is enough

Fallback Handling

- What are the basic error modes?
 - Failure
 - Latency
- We need to be aware of failures in fallback
- We need to protect ourselves from latency in fallback
 - Add a semaphore to fallback to bound concurrency

FALLBACK SUCCESS

FALLBACK SUCCESS

FALLBACK FAILURE

FALLBACK FAILURE

FALLBACK REJECTION

FALLBACK REJECTION

FALLBACK MISSING

FALLBACK MISSING

Hystrix as a building block

- Now we have bounded latency and concurrency, along with a consistent fallback mechanism

Hystrix as a building block

- Now we have bounded latency and concurrency, along with a consistent fallback mechanism
- In practice within the Netflix API, we have:
 - ~250 commands
 - ~90 thread pools
 - 10s of billions of command executions / day

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Example

CustomerCommand

- Takes id as arg
- Makes HTTP call to service
- Uses anonymous user as fallback
 - Customer has no personalization

HTTP GET /api/user/<ID>/my-movies

RatingsCommand

- Takes Customer as argument
- Makes HTTP call to service
- Uses empty list for fallback
 - Customer has no ratings

RecommendationsCommand

- Takes Customer as argument
- Makes HTTP call to service
- Uses precomputed list for fallback
 - Customer gets unpersonalized recommendations

Fallbacks in this example

- Fallbacks vary in importance
 - Customer has no personalization
 - Customer gets unpersonalized recommendations
 - Customer has no ratings

HystrixCommand.execute()

- Blocks application thread on Hystrix thread
- Returns T


```
1 Customer c = new CustomerCommand(id).execute();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Ratings r = new RatingsCommand(c).execute();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Ratings r = new RatingsCommand(c).execute();  
3 Recs recs = new RecsCommand(c).execute();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Ratings r = new RatingsCommand(c).execute();  
3 Recs recs = new RecsCommand(c).execute();  
4 return resp(c, r, recs);
```


HystrixCommand.queue()

- Does not block application thread
 - Application thread can launch multiple HystrixCommands
- Returns `java.util.concurrent.Future` to application thread


```
1 Customer c = new CustomerCommand(id).execute();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Future<Ratings> fr = new RatingsCommand(c).queue();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Future<Ratings> fr = new RatingsCommand(c).queue();  
3 Future<Recs> frecs = new RecsCommand(c).queue();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Future<Ratings> fr = new RatingsCommand(c).queue();  
3 Future<Recs> frecs = new RecsCommand(c).queue();  
4 Ratings r = fr.get();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Future<Ratings> fr = new RatingsCommand(c).queue();  
3 Future<Recs> frecs = new RecsCommand(c).queue();  
4 Ratings r = fr.get();  
5 Recs recs = frecs.get();
```


```
1 Customer c = new CustomerCommand(id).execute();  
2 Future<Ratings> fr = new RatingsCommand(c).queue();  
3 Future<Recs> frecs = new RecsCommand(c).queue();  
4 Ratings r = fr.get();  
5 Recs recs = frecs.get();  
6 return resp(c, r, recs);
```


HystrixCommand.observe()

- Does not block application thread
- Returns rx.Observable to application thread
- RxJava – reactive stream
 - reactivex.io


```
1 Observable<Customer> o_c = new CustomerCommand(id).observe();
```


Hystrix thread
(CUSTOMER)

Hystrix thread
(RATINGS)

Hystrix thread
(RECOMMENDATIONS)

```
1 Observable<Customer> o_c = new CustomerCommand(id).observe();  
2 Observable<Ratings> o_r = o_c.flatMap(customer ->  
 new RatingsCommand(customer).observe());
```


Hystrix thread
(CUSTOMER)

Hystrix thread
(RATINGS)

Hystrix thread
(RECOMMENDATIONS)

```
1 Observable<Customer> o_c = new CustomerCommand(id).observe();  
2 Observable<Ratings> o_r = o_c.flatMap(customer ->  
 new RatingsCommand(customer).observe());  
3 Observable<Recs> o_rec = o_c.flatMap(customer ->  
 new RecsCommand(customer).observe());
```

`o_rec`

`o_r`

`o_c`

Application thread

Hystrix thread
(CUSTOMER)

Hystrix thread
(RATINGS)

Hystrix thread
(RECOMMENDATIONS)

```
1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_rec = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_rec, this::resp);
```

o_resp

o_rec

o_r

o_c

Application thread

Hystrix thread
(CUSTOMER)

Hystrix thread
(RATINGS)

Hystrix thread
(RECOMMENDATIONS)


```
1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_rec = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_rec, this::resp);
5 return o_resp.toBlocking().single();
```


```

1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_recs = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_recs, this::resp);
5 return o_resp.toBlocking().single();

```


Hystrix thread
(RATINGS)

Hystrix thread
(RECOMMENDATIONS)

```

1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_recs = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_recs, this::resp);
5 return o_resp.toBlocking().single();


```


```

1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_rec = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_rec, this::resp);
5 return o_resp.toBlocking().single();


```


```

1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
3 new RatingsCommand(customer).observe());
4 Observable<Recs> o_rec = o_c.flatMap(customer ->
5 new RecsCommand(customer).observe());
6 Observable<Response> o_resp =
7 Observable.zip(o_c, o_r, o_rec, this::resp);
8 return o_resp.toBlocking().single();


```


```

1 Observable<Customer> o_c = new CustomerCommand(id).observe();
2 Observable<Ratings> o_r = o_c.flatMap(customer ->
 new RatingsCommand(customer).observe());
3 Observable<Recs> o_recs = o_c.flatMap(customer ->
 new RecsCommand(customer).observe());
4 Observable<Response> o_resp =
 Observable.zip(o_c, o_r, o_recs, this::resp);
5 return o_resp.toBlocking().single();

```


Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Hystrix Metrics

- Hystrix provides a nice semantic layer to model
 - Abstracts details of I/O mechanism
 - HTTP?
 - UDP?
 - Postgres?
 - Cassandra?
 - Memcached?
 - ...

Hystrix Metrics

- Hystrix provides a nice semantic layer to model
 - Abstracts details of I/O mechanism
- Can capture event counts and event latencies

Hystrix Metrics

- Can be aggregated for historical time-series
 - hystrix-servo-metrics-publisher

Friday, December 12, 2014

Introducing Atlas: Netflix's Primary Telemetry Platform

Various previous Tech Blog posts have referred to our centralized monitoring system, and we've presented at least [one talk](#) about it previously. Today, we want to both discuss the platform and ecosystem we built for time-series telemetry and its capabilities and announce the open-sourcing of its underlying foundation.

Source: <http://techblog.netflix.com/2014/12/introducing-atlas-netflixs-primary.html>

Hystrix Metrics

- Can be aggregated for historical time-series
 - hystrix-servo-metrics-publisher

Hystrix Metrics

- Can be streamed off-box
 - hystrix-metrics-event-stream

```
data: {"type": "HystrixCommand", "name": "CreditCardCommand", "group": "CreditCard", "currentTime": 1455581661051, "isCircuitBreakerOpen": false, "errorPercentage": 0, "errorCount": 0, "requestCount": 1, "rollingCountBadRequests": 0, "rollingCountCollapsedRequests": 0, "rollingCountEmit": 0, "rollingCountExceptionsThrown": 0, "rollingCountFailure": 0, "rollingCountFallbackEmit": 0, "rollingCountFallbackFailure": 0, "rollingCountFallbackMissing": 0, "rollingCountFallbackRejection": 0, "rollingCountFallbackSuccess": 0, "rollingCountResponsesFromCache": 0, "rollingCountSemaphoreRejected": 0, "rollingCountShortCircuited": 0, "rollingCountSuccess": 1, "rollingCountThreadPoolRejected": 0, "rollingCountTimeout": 0, "currentConcurrentExecutionCount": 0, "rollingMaxConcurrentExecutionCount": 1, "latencyExecute_mean": 1486, "latencyExecute": {"0": 1486, "25": 1486, "50": 1486, "75": 1486, "90": 1486, "95": 1486, "99": 1486, "99.5": 1486, "100": 1486}, "propertyValue_circuitBreakerRequestVolumeThreshold": 20, "propertyValue_circuitBreakerSleepWindowInMilliseconds": 5000, "propertyValue_circuitBreakerErrorThresholdPercentage": 50, "propertyValue_circuitBreakerForceOpen": false, "propertyValue_circuitBreakerForceClosed": false, "propertyValue_circuitBreakerEnabled": true, "propertyValue_executionIsolationStrategy": "THREAD", "propertyValue_executionIsolationThreadTimeoutInMilliseconds": 3000, "propertyValue_executionTimeoutInMilliseconds": 3000, "propertyValue_executionIsolationThreadInterruptOnTimeout": true, "propertyValue_executionIsolationThreadPoolKeyOverride": null, "propertyValue_executionIsolationSemaphoreMaxConcurrentRequests": 10, "propertyValue_fallbackIsolationSemaphoreMaxConcurrentRequests": 10, "propertyValue_metricsRollingStatisticalWindowInMilliseconds": 10000, "propertyValue_requestCacheEnabled": true, "propertyValue_requestLogEnabled": true, "reportingHosts": 1, "threadPool": "CreditCard"}
```

Hystrix Metrics

- Stream can be consumed by UI
 - Hystrix-dashboard

Hystrix metrics

- Can be grouped by request
 - hystrix-core:HystrixRequestLog

**GetUserAccountCommand[SUCCESS][27ms], GetPaymentInformationCommand[SUCCESS][29ms],
GetOrderCommand[SUCCESS][238ms], GetUserAccountCommand[SUCCESS, RESPONSE_FROM_CACHE]
[0ms]x2, CreditCardCommand[SUCCESS][1125ms]**

Hystrix metrics

- <DEMO>

Taking Action on Hystrix Metrics

- Circuit Breaker opens/closes

Taking Action on Hystrix Metrics

- Circuit Breaker opens/closes
- Alert/Page on Error %

 alert-do-not-reply@saasmail.netflix.com Feb 8 (7 days ago)

alert-do-not-reply , edge-alerts
to edge-alerts

Test us-east-1 HystrixCommands-ErrorPercentage

Summary: us-east-1 HystrixCommands-ErrorPercentage

Check time: 2016-02-08 18:37

Time of alert: 2016-02-08 18:32

Environment: test

Region: us-east-1

Taking Action on Hystrix Metrics

- Circuit Breaker opens/closes
- Alert/Page on Error %
- Alert/Page on Latency

Taking Action on Hystrix Metrics

- Circuit Breaker opens/closes
- Alert/Page on Error %
- Alert/Page on Latency
- Use in canary analysis

AccountVerifyPhone_countSuccess	0%	PASS
SocialGetTitleContext_countSuccess	-2%	PASS
IdentitySwitchProfile_countSuccess	+8.1%	PASS

How the system should behave

100 RPS, 0.01% error rate

SUCCESS	~24.99	~24.99	~24.99	~24.99
FAILURE	~0.01	~0.01	~0.01	~0.01
TIMEOUT	~0	~0	~0	~0
REJECTED	~0	~0	~0	~0
SHORT-CIRCUITED	~0	~0	~0	~0

How the system should behave

100 RPS, 10% error rate

SUCCESS	~22.5	~22.5	~22.5	~22.5
FAILURE	~2.5	~2.5	~2.5	~2.5
TIMEOUT	~0	~0	~0	~0
REJECTED	~0	~0	~0	~0
SHORT-CIRCUITED	~0	~0	~0	~0

How the system should behave

100 RPS, 80% error rate

SUCCESS	~0	~0	~5	~0
FAILURE	~0	~0	~20	~0
TIMEOUT	~0	~0	~0	~0
REJECTED	~0	~0	~0	~0
SHORT-CIRCUITED	~25	~25	~0	~25

How the system should behave

100 RPS, 0.01% error rate, 10ms mean latency

SUCCESS	~24.99	~24.99	~24.99	~24.99
FAILURE	~0.01	~0.01	~0.01	~0.01
TIMEOUT	~0	~0	~0	~0
REJECTED	~0	~0	~0	~0
SHORT-CIRCUITED	~0	~0	~0	~0

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms?

Before Latency

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms?

Before Latency

After Latency

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms?
 - Increased timeouts

Before Latency

After Latency

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms at 100 RPS?

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms at 100 RPS?
 - By Little's Law, mean utilization: 1 -> 3

Before Thread Pool
Utilization

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms at 100 RPS?
 - By Little's Law, mean utilization: 1 -> 3

Before Thread Pool
Utilization

After Thread Pool
Utilization

How the system should behave

- What happens if mean latency goes from 10ms -> 30ms at 100 RPS?
 - By Little's Law, mean utilization: 1 -> 3
 - Increased thread pool rejections

Before Thread Pool Utilization

After Thread Pool Utilization

How the system should behave

100 RPS, 0.01% error rate, 30ms mean latency

How the system should behave

100 RPS, 40% error rate, 30ms mean latency

Lessons learned

- Everything we measure has a distribution (once you add time)
 - Queuing theory can teach us a lot

Lessons learned

- Everything we measure has a distribution (once you add time)
 - Queuing theory can teach us a lot
- Errors are more frequent, but latency is more consequential

Lessons learned

- Everything we measure has a distribution (once you add time)
 - Queuing theory can teach us a lot
- Errors are more frequent, but latency is more consequential
- 100% success rates are not what you want!

Lessons learned

- Everything we measure has a distribution (once you add time)
 - Queuing theory can teach us a lot
- Errors are more frequent, but latency is more consequential
- 100% success rates are not what you want!
 - Don't know if your fallbacks work
 - You have outliers, and they're not being failed

Lessons learned

- Everything we measure has a distribution (once you add time)
 - Queueing theory can teach us a lot
- Errors are more frequent, but latency is more consequential
- 100% success rates are not what you want!
 - Don't know if your fallbacks work
 - You have outliers, and they're not being failed
- Visualization (especially realtime) goes a long way

Goals of this talk

- Philosophical Motivation
 - Why are distributed systems hard?
- Practical Motivation
 - Why do I keep getting paged?
- Solving those problems with Hystrix
 - How does it work?
 - How do I use it in my system?
 - How should a system behave if I use Hystrix?
 - What? Netflix was down for me – what happened there?

Areas Hystrix doesn't cover

- Traffic to the system
- Functional bugs
- Data issues
- AWS
- Service Discovery
- Etc...

Hystrix doesn't help if...

- Your fallbacks fail

Hystrix doesn't help if...

- Your fallbacks fail
- Upstream systems do not tolerate fallbacks

Hystrix doesn't help if...

- Your fallbacks fail
- Upstream systems do not tolerate fallbacks
- Resource bounds are too loose

Hystrix doesn't help if...

- Your fallbacks fail
- Upstream systems do not tolerate fallbacks
- Resource bounds are too loose
- I/O calls don't use Hystrix

Failing fallbacks

- By definition, fallbacks are exercised less

Failing fallbacks

- By definition, fallbacks are exercised less
- Likely less tested

Failing fallbacks

- By definition, fallbacks are exercised less
- Likely less tested
- If fallback fails, then you have cascaded failure

Unusable fallbacks

- Even if fallback succeeds, upstream systems/UIs need to handle them

Unusable fallbacks

- Even if fallback succeeds, upstream systems/UIs need to handle them
- What happens when UI receives anonymous customer?

Unusable fallbacks

- Even if fallback succeeds, upstream systems/UIs need to handle them
- What happens when UI receives anonymous customer?
 - Need integration tests that expect fallback data

Unusable fallbacks

- Even if fallback succeeds, upstream systems/UIs need to handle them
- What happens when UI receives anonymous customer?

MerchWeb / MERCHWEB-11054
[REDACTED] -protect against initParams for CC being null

 Edit Comment Assign More ▾ Reopen

in prod env against both canary & control code

Due to prod issues with [REDACTED] In prod, i am assume thaths why we are seeing flood of this new stack trace for code that has NOT changed

Spoke to [REDACTED] should try to be more defensive as his guess is people who run into this issue cant play at all when CC is null

[REDACTED] confirmed that data comes from [REDACTED]

We could not reproduce. have no idea if cust id or movie id based. I got cc to appear for my user on prod

Loose Resource Bounding

- “Kids, get ready for school!”

Loose Resource Bounding

- “Kids, get ready for school!”
 - “You’ve got 8 hours to get ready”

Loose Resource Bounding

- “Kids, get ready for school!”
 - “You’ve got 8 hours to get ready”
- Speed limit is 1000mph

Loose Resource Bounding

Loose Resource Bounding

Unwrapped I/O calls

- Any place where user traffic triggers I/O is dangerous

Unwrapped I/O calls

- Any place where user traffic triggers I/O is dangerous
- Hystrix-network-auditor-agent finds all stack traces that:
 - Are on Tomcat thread
 - Do Network work
 - Don't use Hystrix

How to Prove our Resilience

“Trust, but verify”

How to Prove our Resilience

- Get lucky and have a real outage

How to Prove our Resilience

- Get lucky and have a real outage
 - Hopefully our system reacts the way we expect

How to Prove our Resilience

- Get lucky and have a real outage
 - Hopefully our system reacts the way we expect
- Cause the outage we want to protect against

How to Prove our Resilience

- Get lucky and have a real outage
 - Hopefully our system reacts the way we expect
- Cause the outage we want to protect against

Failure Injection Testing

The Netflix Tech Blog

Thursday, October 23, 2014

FIT : Failure Injection Testing

by [Kolton Andrus](#), Naresh Gopalani, [Ben Schmaus](#)

It's no secret that at Netflix we enjoy deliberately breaking things to test our production systems. Doing so lets us validate our assumptions and prove that our mechanisms for handling failure will work when called upon. Netflix has a tradition of implementing a range of tools that create failure, and it is our pleasure to introduce you to the latest of these solutions, FIT or Failure Injection Testing.

FIT is a platform that simplifies creation of failure within our ecosystem with a greater degree of precision for what we fail and who we will impact. FIT also allows us to propagate our failures across the entirety of Netflix in a consistent and controlled manner.

Why We Built FIT

While breaking things is fun, we do not enjoy causing our customers pain. Some of our [Monkeys](#), by design, can go a little too wild when let out of their cages. Latency Monkey in

Links

[Netflix US & Canada Blog](#)

[Netflix America Latina Blog](#)

[Netflix Brasil Blog](#)

[Netflix Benelux Blog](#)

[Netflix DACH Blog](#)

[Netflix France Blog](#)

[Netflix Nordics Blog](#)

[Netflix UK & Ireland Blog](#)

[Netflix ISP Speed Index](#)

[Open positions at Netflix](#)

[Netflix Website](#)

[About Us](#) | [Careers](#) | [Press](#) | [Contact Us](#)

Failure Injection Testing

- Inject failures at any layer
 - Hystrix is a good one

Failure Injection Testing

- Inject failures at any layer
 - Hystrix is a good one
- Scope (region / % traffic / user / device)

Failure Injection Testing

- Inject failures at any layer
 - Hystrix is a good one
- Scope (region / % traffic / user / device)
- Scenario (fail?, add latency?)

Failure Injection Testing

- Inject error and observe fallback successes

Failure Injection Testing

- Inject error and observe fallback successes
- Inject error and observe device handling fallbacks

Failure Injection Testing

- Inject error and observe fallback successes
- Inject error and observe device handling fallbacks
- Inject latency and observe thread-pool rejections and timeouts

Failure Injection Testing

- Inject error and observe fallback successes
- Inject error and observe device handling fallbacks
- Inject latency and observe thread-pool rejections and timeouts
- We have an off-switch in case this goes poorly!

FIT in Action

- <DEMO>

Operational Summary

- Downstream transient errors cause fallbacks and a degraded but not broken customer experience

Operational Summary

- Downstream transient errors cause fallbacks and a degraded but not broken customer experience
- Fallbacks go away once errors subside

Operational Summary

- Downstream transient errors cause fallbacks and a degraded but not broken customer experience
- Fallbacks go away once errors subside
- Downstream latency increases load/latency, but not to a dangerous level

Operational Summary

- Downstream transient errors cause fallbacks and a degraded but not broken customer experience
- Fallbacks go away once errors subside
- Downstream latency increases load/latency, but not to a dangerous level
- We have near realtime visibility into our system and all of our downstream systems

References

- [Sandvine internet usage report](#)
- [Fallacies of Distributed Computing](#)
- [Little's Law](#)
- [Release It!](#)
- [Netflix Techblog: Atlas](#)
- [Netflix Techblog: FIT](#)
- [Netflix Techblog: Hystrix](#)
- [Netflix Techblog: How API became reactive](#)
- [Spinnaker OSS](#)
- [Antifragile](#)

Coordinates

- github.com/Netflix/Hystrix
- [@HystrixOSS](https://twitter.com/HystrixOSS)
- [@NetflixOSS](https://twitter.com/NetflixOSS)
- [@mattrjacobs](https://twitter.com/mattrjacobs)
- mjacobs@netflix.com
- jobs.netflix.com (We're hiring!)

Bonus: Hystrix Config

Bonus: Hystrix 1.5 Metrics

Bonus: Horror Stories