

Scalable Microservices at **Netflix**. Challenges and Tools of the Trade

Sudhir Tonse

Manager, Cloud Platform Engineering – Netflix

@stonse

Who am I?

- Sudhir Tonse - Manager, Cloud Platform Engineering – Netflix
 - Contributed to many NetflixOSS components (Archaius, Ribbon ...)
 - Been through many production outages ☺

@stonse

AGENDA

- Netflix – background and evolution
- Monolithic Apps
 - Characteristics
- What are Microservices?
- Microservices
 - Why?
 - Challenges
 - Best practices
 - Tools of the trade
- InterProcess Communication
- Takeaways

Netflix - Evolution

Netflix - Evolution

- Old DataCenter (2008)
- Everything in one WebApp (.war)
- AWS Cloud (~2010)
- 100s of Fine Grained Services

Netflix Scale

- ~ 1/3 of the peak Internet traffic a day
- ~50M subscribers
- ~2 Billion Edge API Requests/Day
- >500 MicroServices
- ~30 Engineering Teams (owning many microservices)

Monolithic Apps

MONOLITHIC APP

Monolithic Architecture

Characteristics

- Large Codebase
 - Many Components, no clear ownership
 - Long deployment cycles
-

Pros

- Single codebase
 - Easy to develop/debug/deploy
 - Good IDE support
- Easy to scale horizontally (but can only scale in an “un-differentiated” manner)
- A Central Ops team can efficiently handle

Monolithic App – Evolution

- As codebase increases ...
 - Tends to increase “tight coupling” between components
 - Just like the cars of a train
 - All components have to be coded in the same language

Evolution of a Monolithic App

Monolithic App - Scaling

- Scaling is “undifferentiated”
 - Can't scale “**Product Catalog**” differently from “Customer Service”

AVAILABILITY

Availability

- A single missing “;” brought down the Netflix website for many hours (~2008)

MONOLITHIC APPS – FAILURE & AVAILABILITY

MicroServices

You Think??

TIPPING POINT

&

&

Organizational Growth

Disperse Functionality

Bottleneck in
Monolithic stack

What are MicroServices?

NOT ABOUT ...

- Team size
- Lines of code
- Number of API/EndPoints

CHARACTERISTICS

- Many smaller (fine grained), clearly scoped services
 - Single Responsibility Principle
 - Domain Driven Development
 - Bounded Context
 - Independently Managed
- Clear ownership for each service
 - Typically need/adopt the “DevOps” model

Attribution: Adrian Cockcroft, Martin Fowler ...

Composability – unix philosophy

- Write programs that do one thing and do it well.
- Write programs to work together

```
tr 'A-Z' 'a-z' < doc.txt | tr -cs 'a-z' '\n' | sort | uniq | comm -23 - /usr/share/dict/words
```


Program to print misspelt words in doc.txt

Comparing Monolithic to MicroServices

MONOLITHIC APP (VARIOUS COMPONENTS LINKED TOGETHER)

dreamstime.com

MICROSERVICES – SEPARATE SINGLE PURPOSE SERVICES

Monolithic Architecture (Revisiting)

Microservices Architecture

Concept -> Service Dependency Graph

MicroServices

- Why?

WHY?

- Faster and simpler deployments and rollbacks
 - Independent Speed of Delivery (by different teams)
- Right framework/tool/language for each domain
 - Recommendation component using Python?, Catalog Service in Java ..
- Greater Resiliency
 - Fault Isolation
- Better Availability
 - If architected right ☺

MicroServices

- Challenges

CHALLENGES

Can lead to chaos if not designed right ...

OVERALL COMPLEXITY

- Distributed Systems are inherently Complex
 - N/W Latency, Fault Tolerance, Retry storms ..
- Operational Overhead
 - TIP: Embrace DevOps Model

SERVICE DISCOVERY

- 100s of MicroServices
 - Need a Service Metadata Registry (Discovery Service)

NETFLIX | OSS

CHATTINESS (AND FAN OUT)

~2 Billion Requests per day on Edge Service

Results in ~20 Billion Fan out requests in ~100 MicroServices

DATA SERIALIZATION OVERHEAD

CHALLENGES - SUMMARY

- Service Discovery
- Operational Overhead (100s of services; DevOps model absolutely required)
- Distributed Systems are inherently Complex
 - N/W Latency, Fault Tolerance, Serialization overhead ..
- Service Interface Versioning, Mismatches?
- Testing (Need the entire ecosystem to test)
- Fan out of Requests -> Increases n/w traffic

Best Practices/Tips

Best Practice -> Isolation/Access

- TIP: In AWS, use Security Groups to isolate/restrict access to your MicroServices

Best Practice -> Loadbalancers

Choice

1. Central Loadbalancer? (H/W or S/W)

OR

2. Client based S/W Loadbalancer?
-

Central (Proxy) Loadbalancer

Client Loadbalancer

Client based Smart Loadbalancer

Use Ribbon (<http://github.com/netflix/ribbon>)

Best Practice -> LoadBalancers

- TIP: Use Client Side Smart LoadBalancers

BEST PRACTICES CONTD..

- Dependency Calls
 - Guard your dependency calls
 - Cache your dependency call results
 - Consider Batching your dependency calls
 - Increase throughput via Async/ReactiveX patterns

Dependency Resiliency

Service Hosed!!

A single “bad” service can still bring your service down

AVAILABILITY

MicroServices does **not** automatically mean better Availability

- Unless you have **Fault Tolerant Architecture**

HYSTRIX
DEFEND YOUR APP

NETFLIX | OSS

Resiliency/Availability

Circuit Breaker, Retries, Bulk Heading and Fallbacks

HANDLING FAN OUTS

SERVER CACHING

Tip: Config your TTL based on flexibility with data staleness!

Composite (Materialized View) Caching

BottleNecks/HotSpots

Tip: Pass data via Headers

TEST RESILIENCY (of Overall MicroServices)

- There are only two things certain in life*
 - Death
 - Taxes

* Benjamin Franklin

- There are only **three** things certain in life*
 - Death
 - Taxes
 - Outages in Production

* Inspired by Benjamin Franklin

Best Practices contd..

- Test Services for Resiliency
 - Latency/Error tests (via Simian Army)
 - Dependency Service Unavailability
 - Network Errors

Test Resiliency – to dependencies

TEST RESILIENCY

Use Simian Army <https://github.com/Netflix/SimianArmy>

NETFLIX | OSS

BEST PRACTICES - SUMMARY

- Isolate your services (Loosely Coupled)
- Use Client Side Smart LoadBalancers
- Dependency Calls
 - Guard your dependency calls
 - Cache your dependency call results
 - Consider Batching your dependency calls
 - Increase throughput via Async/ReactiveX patterns
- Test Services for Resiliency
 - Latency/Error tests (via Simian Army)
 - Dependency Service Unavailability
 - Network Errors

Tools of the Trade

AUTO SCALING

- Use AWS Auto Scaling Groups to automatically scale your microservices
 - RPS or CPU/LoadAverage via **CloudWatch** are typical metrics used to scale

USE CANARY, RED/BLACK PUSHES

- NetflixOSS Asgard helps manage deployments

This cluster contains two ASGs

Manage Cluster of Sequential Auto Scaling Groups

Recommended next step: Switch traffic to the preferred group, then delete legacy group

obiwan-v063

Launch and Terminate are disabled

Count State: Build ELB Disc

Count	State	Build	ELB	Disc
9	InService	583	GUT_OF_SERVICE	UP

No traffic on old version

obiwan-v064

Resize to 9 min / 12 max

Delete Disable Enable

9 Instances grouped by state

Count State: Build ELB Disc

Count	State	Build	ELB	Disc
9	InService	583	GUT_OF_SERVICE	UP

Live traffic on new version

Create Next Group: obiwans-v065

Advanced Options

AMI Image ID: 179123456789/obiwan-41.2-1417301

Show more AMIs

Instance Type: m1.large \$230.400/mo

Instance Counts: Min: 9 Desired: 9 Max: 12

After launch: Wait for Discovery health check pass

Create Next Group obiwans-v065

Service Dependency Visualization

MicroServices at Netflix

SERVICE DEPENDENCY GRAPH

How many **dependencies** does **my service** have?

What is the **Call Volume** on my Service?

Are any Dependency Services running **Hot**?

What are the **Top N Slowest** “Business Transactions”?

What are the **sample HTTP Requests/Responses** that had a 500 Error Code in the last 30 minutes?

SERVICE DEPENDENCY VISUALIZATION

You ➔

Your Service Dependency Graph

Service Dependency Visualization

Dependency Visualization

Polyglot Ecosystem

Homogeneity in A Polyglot Ecosystem

TIP: USE A SIDECAR

- Provides a common homogenous Operational/Infrastructural component for all your **non-JVM** based MicroServices

Prana Open Sourced!

- Just this morning!
- <http://github.com/netflix/Prana>

Inter Process Communication

Netflix IPC Stack (1.0)

Netflix IPC Stack (2.0)

A Completely Reactive Architecture

Performance – Throughput

Bounded Thread model (Tomcat) vs Reactive Async (RxNetty)

Details: <http://www.meetup.com/Netflix-Open-Source-Platform/events/184153592/>

NetflixOSS

LEVERAGE NETFLIX OSS

NETFLIX | OSS Netflix Open Source Software Center

Repositories Powered By NetflixOSS

Getting Started

Welcome to the Netflix Open Source Software Center. To begin, we recommend working with our [RSS Reader application](#). See this [walkthrough](#) on Answers For AWS to get up and running quickly.

After you've tackled that, check out the [IBM ACME Air](#) and [Flux Capacitor](#) apps.

Also, be sure to join our mailing lists and follow us @NetflixOSS to stay up to date.

Our Repositories [Thumbnail View](#) [List View](#) 42 public repos 175 members

Availability

Cloud Management

<http://netflix.github.co>

- **Eureka** – for Service Registry/Discovery
- **Karyon** – for Server (Reactive or threaded/servlet container based)
- **Ribbon** – for IPC Client
 - And Fault Tolerant Smart LoadBalancer
- **Hystrix** – for Fault Tolerance and Resiliency
- **Archaius** – for distributed/dynamic Properties
- **Servo** – unified Feature rich Metrics/Insight
- **EVCache** – for distributed cache
- **Curator/Exhibitor** – for zookeeper based operations
- ...

Takeaways

Takeaways

- Monolithic apps – good for small organizations
- MicroServices – have its challenges, but the benefits are many
 - Consider adopting when your **organization scales**
 - Leverage Best Practices
 - An Elastic Cloud provides the **ideal** environment (Auto Scaling etc.)
 - NetflixOSS has many libraries/samples to aid you

Questions?

