

Netflix CDN and Open Source

Gleb Smirnoff
glebius@nginx.com

Nginx.conf 2014
San Francisco

October 21, 2014

Netflix in numbers

- ▶ 50+ millions subscribers in 40+ countries
- ▶ Over 1 Petabyte of data

2014 1H Sandvine North America Traffic Report

Components of Netflix Streaming

- ▶ Amazon Web Services
 - ▶ Website, Business Logic, Customer Authentication
 - ▶ Data Sciences, Encoding/Encryption
 - ▶ Command and Control
- ▶ Content Streaming
 - ▶ ~~Big 3 CDN's (Akamai, Limelight, Level3)~~
 - ▶ Own CDN

Reasons for running own CDN

- ▶ Grow faster
- ▶ Reduce costs

¹<https://www.netflix.com/openconnect>

Reasons for running own CDN

- ▶ Grow faster
- ▶ Reduce costs
- ▶ Control the server side of HTTP connection
- ▶ Build a CDN specialized in Netflix content delivery
- ▶ Put the content closer to a client

¹<https://www.netflix.com/openconnect>

Reasons for running own CDN

- ▶ Grow faster
- ▶ Reduce costs
- ▶ Control the server side of HTTP connection
- ▶ Build a CDN specialized in Netflix content delivery
- ▶ Put the content closer to a client

Solution: Open Connect¹

¹<https://www.netflix.com/openconnect>

The OpenConnect Initiative

OpenConnect Appliance

OpenConnect Appliance

The big cache

- ▶ 4U chassis
- ▶ Storage
 - ▶ 36 HDDs, 4 Terabyte each
 - ▶ 6 SSDs, 0.5 Terabyte each
- ▶ Two 10 Gbit/s Chelsio NICs
- ▶ 8-core CPU

OpenConnect Appliance

The fast cache

- ▶ 1U chassis
- ▶ Storage
 - ▶ 14 SSDs, 1 Terabyte each
- ▶ 40 Gbit/s Chelsio NICs
- ▶ 8-core CPU

OpenConnect Appliance software

- ▶ FreeBSD operating system
 - ▶ nanobsd(8) based firmware
 - ▶ some enhancements
- ▶ NGINX web server
 - ▶ custom modules
- ▶ BIRD routing daemon

Software choice

- ▶ Open source
- ▶ BSD license

Software choice

- ▶ Open source
- ▶ BSD license
- ▶ FreeBSD
 - ▶ Known to be fast and stable
 - ▶ Strong developer community

Software choice

- ▶ Open source
- ▶ BSD license
- ▶ FreeBSD
 - ▶ Known to be fast and stable
 - ▶ Strong developer community
- ▶ NGINX
 - ▶ Known to be fast and stable
 - ▶ Commercial support from Nginx, Inc.
 - ▶ Flexible framework for custom modules

Software choice

- ▶ Open source
- ▶ BSD license
- ▶ FreeBSD
 - ▶ Known to be fast and stable
 - ▶ Strong developer community
- ▶ NGINX
 - ▶ Known to be fast and stable
 - ▶ Commercial support from Nginx, Inc.
 - ▶ Flexible framework for custom modules
- ▶ FreeBSD + NGINX
 - ▶ kqueue(2) event driven model
 - ▶ sendfile(2) + aio(4) mode

OpenConnect operation: serve & fill

OpenConnect: streaming numbers

- ▶ 400,000 stream files per appliance
- ▶ 5000-30,000 client streams per appliance
- ▶ 300-1000 clients per disk
- ▶ Clients request 80Kb-300Kb ranges

Dealing with open source

The traditional way:

- ▶ Take a stable, well tested version, fork it
- ▶ Develop your product on top of it

Dealing with open source

The traditional way:

- ▶ Take a stable, well tested version, fork it
- ▶ Develop your product on top of it

Dealing with open source

The **Netflix** rules:

- ▶ Pull the bleeding-edge version of software
- ▶ Push your changes upstream aggressively

Myths about development version

Myth #1:

Development version is full of bugs

Myths about development version

Myth #1:

Development version is full of bugs

Truth: most bugs are discovered in stable versions

Myths about stable version

Myth #2:

We will wait for a stable version, and
someone else will fix bugs²

²http://en.wikipedia.org/wiki/Free_rider_problem

Myths about stable version

Myth #2:

We will wait for a stable version, and
someone else will fix bugs²

Truth: No one will discover *your* bugs

²http://en.wikipedia.org/wiki/Free_rider_problem

Discovering bugs in different versions

development

code is “hot”

stable

code is unmaintained

no API/ABI constraints

API/ABI must be
preserved

More myths

Myth #3:

Not following development version saves
us a lot of time

More myths

Myth #3:
Not following development version saves
us a lot of time

Truth: some day you will need to go
forward

Myths on open source

Myth #4:

Sharing code discloses know-how's

Myths on open source

Myth #4:

Sharing code discloses know-how's

Truth: know-how's reside in a tiny percent of code, or even outside

Noble or selfish?

- ▶ We want to influence the direction of open source development
- ▶ We want to outsource maintainance of our code to community
- ▶ We want more eyes to examine our code
- ▶ We want more people to discover bugs in it

Noble or selfish?

- ▶ We want to influence the direction of open source development
- ▶ We want to outsource maintainance of our code to community
- ▶ We want more eyes to examine our code
- ▶ We want more people to discover bugs in it
- ▶ And, of course, we want to be considered noble givers of code to community ☺

OpenConnect performance

- ▶ OpenConnect started in 2011
 - < 10 Gbps per appliance

OpenConnect performance

- ▶ OpenConnect started in 2011
 - < 10 Gbps per appliance
- ▶ Now, in 2014, we achieve
 - > 30 Gbps per appliance

OpenConnect performance

- ▶ OpenConnect started in 2011
 - < 10 Gbps per appliance
- ▶ Now, in 2014, we achieve
 - > 30 Gbps per appliance
- ▶ Next goal is > 80 Gbps per appliance

Areas of focus

- ▶ network stack: sockets, TCP, drivers
- ▶ storage: drivers, UFS
- ▶ VM subsystem: caching

Performance improvements

- ▶ Reducing lock/cache line contention in
 - ▶ link aggregation driver
 - ▶ kernel socket buffers
 - ▶ sendfile(2) kernel memory buffers

Performance improvements

- ▶ Reducing lock/cache line contention in
 - ▶ link aggregation driver
 - ▶ kernel socket buffers
 - ▶ sendfile(2) kernel memory buffers
- ▶ Reducing complexity, structuring code in
 - ▶ kernel flowtable
 - ▶ NGINX sendfile(2) code

Performance improvements

- ▶ Reducing lock/cache line contention in
 - ▶ link aggregation driver
 - ▶ kernel socket buffers
 - ▶ sendfile(2) kernel memory buffers
- ▶ Reducing complexity, structuring code in
 - ▶ kernel flowtable
 - ▶ NGINX sendfile(2) code
- ▶ Introducing multithreading in
 - ▶ UFS softupdates

Various improvements & bugfixes

- ▶ NGINX core and modules
- ▶ IPv6 network stack
- ▶ UFS journaling

Completely new features

- ▶ Per-CPU statistical counters:
 - ▶ Precise: do not lose updates
 - ▶ Fast: do not use any locking, neither critical sections

Completely new features

- ▶ Per-CPU statistical counters:
 - ▶ Precise: do not lose updates
 - ▶ Fast: do not use any locking, neither critical sections
- ▶ Completely new sendfile(2) implementation:
 - ▶ Doesn't block on disk I/O!
 - ▶ Allows to specify readahead
 - ▶ Allows to deny VM caching

Working with community

- ▶ unmapped I/O
- ▶ VM radix

Future and work in progress

- ▶ cc.netflix: new TCP congestion control algorithm
- ▶ hardware assisted TCP pacing
- ▶ kernel-side TLS offload
- ▶ SSD I/O performance improvements
- ▶ multithreading pagedaemon
- ▶ NUMA support

Questions?