

JavaCro¹⁷

NETFLIX | OSS

Anticipating the fallacies of distributed computing using the Netflix OSS

JavaCroid

NETFLIX | OSS

tom.cools@infosupport.com

@TCoolsIT

<https://github.com/TomCools>

.infoSupport
Solid Innovator

citi

HSBC

BARCLAYS

STATE STREET

Payment Services Directive 2

GAMES

NETFLIX

Microservices → Distributed Computing

The Eight Fallacies of Distributed Computing

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.

Big Trouble & Painful Learning

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.

Peter Deutsch

Fault tolerance promise of MicroServices

Allowing resilience != Assuring resilience

Demo

End

Requirements

**Async
Execution**

**Multi-
Threaded
Support**

**SLA Call
limitations**

**Fallback
Mechanism**

**Request
De-duplication**

Problem: Thread Starvation

Solution: Bulkhead Pattern

**"Insanity is doing the
same thing over and
over again and expecting
different results"**

Albert Einstein

If You're Going to Fail
Fail Fast

Wednesday, October 28, 2015

Evolution of Open Source at Netflix

When we started our [Netflix Open Source](#) (aka NetflixOSS) Program several years ago, we didn't know how it would turn out. We did not know whether our OSS contributions would be used, improved, or ignored; whether we'd have a community of companies and developers sending us feedback; and whether middle-tier vendors would integrate our solutions into theirs.

The reasons for starting the OSS Programs were [shared previously here](#).

Links

[Netflix US & Canada Blog](#)

[Netflix America Latina Blog](#)

[Netflix Brasil Blog](#)

[Netflix Benelux Blog](#)

[Netflix DACH Blog](#)

[Netflix France Blog](#)

JAX 2015 Award

Industry Awards!

Netflix is honored to receive the Jury's choice award for Innovation at [JAX 2015 conference](#).

We would like to thank all of those who contribute to the Netflix open source community including our Netflix developers, all external contributors, and our active user base.

Netflix Open Source won the JAX Special Jury Award. Jury member Neal Ford was quoted as saying "that architecture is cool again, that it can be used as a business differentiator, and when done right it is a huge advantage. Netflix showed the power of internalizing DevOps into their architecture; all architectures will do this in the future."

NETFLIX | OSS

Netflix Hystrix

Latency and
Fault Tolerance Library

Demo

End

circle color and size represent health and traffic volume

2 minutes of request rate to show relative changes in traffic

hosts reporting from cluster

Hosts
Median
Mean

SubscriberGetAccount

200,545 | 19 | 0 %

0 | 94 | 0

Host: 54.0/s

Cluster: 20,056.0/s

Circuit Closed

370	90th	10ms
1ms	99th	44ms
4ms	99.5th	61ms

Request rate

Error percentage of last 10 seconds

Circuit-breaker status

last minute latency percentiles

Rolling 10 second counters with 1 second granularity

Successes 200,545 | 19 Thread timeouts

Short-circuited (rejected) 0 | 94 Thread-pool Rejections

0 | 0 Failures/Exceptions

宋宮遺石

龍亭一帶原是宋朝皇宮遺址，明為周王府花園之煤山。清代在此建萬壽宮時，將煤山埋砌在龍亭殿基下面。一九九四年八月維修大殿時，發現基座下煤山上的宋宮遺石，遂從山峰上搬取兩塊，立於大殿兩側山峰之方位。此石應為宋花石綱之遺物，是宋、元、明、清以來開封歷史滄桑巨變的見証者，以供遊人觀瞻。

戊寅仲夏古汴許安衆書丹

NETFLIX | OSS

Netflix Archaius

Configuration
Management Library

Configuration Management with Archaius

Dynamic, Typed Properties

Polling Framework

Callback Mechanism

JMX MBean for access through Jconsole

Most Netflix Libraries use Archaius

Connection Mechanisms

REST API

Demo

End

Where is *SERVICE*?!

Netflix Eureka

Service Registry

Service Discovery Using Eureka

Eureka is a REST based service

Clusterable

Metadata per Instance

Healthchecks

Demo

End

Netflix Zuul
Gateway Service

Zuul and Friends

Hystrix for Metrics

Eureka for Instance Discovery

Ribbon for Routing

Archaius for real-time configuration

AstyanaX for filter persistence in Cassandra

“Boot”-strap your Netflix OSS

Spring Cloud Netflix

Spring Cloud Netflix provides Netflix OSS integrations for Spring Boot apps through autoconfiguration and binding to the Spring Environment and other Spring programming model idioms. With a few simple annotations you can quickly enable and configure the common patterns inside your application and build large distributed systems with battle-tested Netflix components. The patterns provided include Service Discovery (Eureka), Circuit Breaker (Hystrix), Intelligent Routing (Zuul) and Client Side Load Balancing (Ribbon)..

QUICK START

Conclusion

The Eight Fallacies of Distributed Computing

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.

Big Trouble & Painful Learning

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.

Peter Deutsch

OPEN

A large, illuminated neon sign is mounted on a light-colored wall. The sign features the words "Thank you!" in a stylized, flowing script font. The letters are primarily red, with yellow and orange highlights, and are held in place by several black clips. The background of the wall is a textured, light beige color.

tom.cools@infosupport.com

<https://github.com/TomCools>