

Mastering Chaos

A **Netflix** Guide to Microservices

Josh Evans – Engineering Leader

November 8, 2016

Illness in the Family

Guillain-Barré Syndrome

Autoimmune disorder

Externally trigger

Treatable

Breathing is a miraculous act of
bravery

and so is taking traffic

ELB

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

Josh Evans

1999 – 2009

Engineer & Engineering Manager
Ecommerce (DVD → Streaming)

2009 – 2013

Director of Engineering - Playback Services

2013 – 2016

Director of Operations Engineering

Today

THE SLEEP REVOLUTION

TRANSFORMING YOUR LIFE,
ONE NIGHT AT A TIME

Taking time off
Spending time with family
Thinking about what's next

Leader in subscription internet tv service
Hollywood, indy, local
Growing slate of original content

86 million members
~190 countries, 10s of languages
1000s of device types

Microservices on AWS

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

What microservices are not

What is a microservice?

...the microservice architectural style is an approach to developing a single application as a suite of small services, each running in its own process and communicating with lightweight mechanisms, often an HTTP resource API.

- Martin Fowler

An Evolutionary Response

Separation of concerns

Modularity, encapsulation

Scalability

Horizontally scaling

Workload partitioning

Virtualization & elasticity

Automated operations

On demand provisioning

Organ Systems

Each organ has a purpose

Organs form systems

Systems form an organism

Edge

Middle Tier & Platform

Product

- Bucket testing
- Subscriber
- Recommendations

Platform

- Routing
- Configuration
- Crypto

Persistence

- Cache
- Database

Microservices are an abstraction

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

Challenges & Solutions

**Dependency
Scale
Variance
Change**

Challenges & Solutions

Dependency

Scale

Variance

Change

Use Cases

Intra-service requests

Client libraries

Data Persistence

Infrastructure

Intra-service Requests

Crossing the Chasm

Crossing the Chasm

Network latency, congestion, failure
Logical or scaling failure

Cascading Failure

HYSTRIX

DEFEND YOUR APP

How do you know if it works?

Inoculation

Fault Injection Testing (FIT)

Synthetic transactions

Override by device or account

% of live traffic up to 100%

Fault Injection Testing (FIT)

ELB

API

How do we constrain testing scope?

Combinatorial Math

$$99.99^{10} = 99.9$$

Critical Microservices

Client Libraries

- Many clients
- Common business logic
- Common access patterns

Return of the Monolith

Parasitic Infestation

Heap consumption

Logical defects

Transitive dependencies

Simple Logic, Common Patterns

Persistence

CAP Theorem

In the presence of a network partition, you must choose between consistency and availability

Eventual Consistency

Infrastructure

December 24th, 2012

Forbes / Tech

DEC 24, 2012 @ 09:46 PM 105,201 VIEWS

Amazon AWS Takes Down Netflix On Christmas Eve

No place to go

#NetflixEverywhere Global Architecture

QCon London, 2016

<https://www.infoq.com/presentations/netflix-failure-multiple-regions>

Challenges & Solutions

Dependency

Scale

Variance

Change

Use Cases

Stateless services

Stateful services

Hybrid services

Stateless Services

What is a stateless service?

Not a cache or a database

Frequently accessed metadata

No instance affinity

Loss a node is a non-event

Auto Scaling Groups

Surviving Instance Failure

Stateful Services

What is a stateful service?

Databases & caches

Custom apps which hold large amounts of data

Loss of a node is a notable event

Dedicated Shards – An Antipattern

Redundancy is fundamental

EVCache Writes

Zone A

Zone B

Zone C

EVCache Reads

Zone A

Zone B

Zone C

Hybrid Services

Hybrid Microservice

It's easy to take EVCache for granted

30 million requests/sec

2 trillion requests per day globally

Hundreds of billions of objects

Tens of thousands of memcached instances

Milliseconds of latency per request

Excessive Load

Called by many services
Online & offline clients
Called many times / request
800k – 1M RPS

Fallback to service/db

Excessive Load

Solutions

- Workload partitioning
- Request-level caching
- Secure token fallback
- Chaos under load

Challenges & Solutions

Dependency
Scale
Variance
Change

Use Cases

Operational drift

Polyglot & containers

Operational Drift

(Unintentional Variance)

Operational Drift

Over time

- Alert thresholds

- Timeouts, retries, fallbacks

- Throughput (RPS)

Across microservices

- Reliability best practices

Autonomic Nervous System

You don't have to think about digestion or breathing

Continuous Learning & Automation

Production Ready

- Alerts
- Apache & Tomcat
- Automated canary analysis
- Autoscaling
- Chaos
- Consistent naming
- ELB config
- Healthcheck
- Immutable machine images
- Squeeze testing
- Staged, red/black deployments
- Timeouts, retries, fallbacks

Polyglot & Containers (Intentional Variance)

The Paved Road

Stash

Nebula/Gradle

BaseAMI/Ubuntu

Jenkins

Spinnaker

Runtime Platform

docker

Ruby

In the Critical Path

In the Critical Path

Cost of Variance

Productivity tooling

Insight & triage capabilities

Base image fragmentation

Node management

Library/platform duplication

Learning curve - production expertise

Strategic Stance

Raise awareness of costs

Constrain centralized support

Prioritize by impact

Seek reusable solutions

Challenges & Solutions

Dependency
Scale
Variance
Change

Outages by Day of Week

Outages by Hour of Day (PT)

How do we achieve velocity with confidence?

Global Cloud Management & Delivery

Integrated, Automated Practices

- Conformity checks
- Red/black pipelines
- Automated canaries
- Staged deployments
- Squeeze tests

Production Ready

- Alerts
- Apache & Tomcat
- Automated canary analysis
- Autoscaling
- Chaos
- Consistent naming
- ELB config
- Healthcheck
- Immutable machine images
- Squeeze testing
- Staged, red/black deployments
- Timeouts, retries, fallbacks

AWS
re:Invent

ISM301

Engineering Netflix Global Operations in the Cloud

Josh Evans - Director of Operations Engineering

© 2015, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

Electronic Delivery - NRDP 1.x

Netflix API - let a 1000 flowers bloom!

Netflix API – from public to private

Hybrid Architecture

Josh: what is the right long term architecture?

Peter: do you care about the organizational implications?

Conway's Law

Organizations which design systems are constrained to produce designs which are copies of the communication structures of these organizations.

Any piece of software reflects the organizational structure that produced it.

Conway's Law

If you have four teams working on a compiler you will end up with a four pass compiler

Blade Runner

Outcomes & Lessons

Outcomes

Productivity & new capabilities

Refactored organization

Lessons

Solutions first, team second

Reconfigure teams to best support your architecture

Our Talk Today

Introductions

Microservice Basics

Challenges & Solutions

Organization & Architecture

Recap

**Microservice architectures are
complex and organic**

**Health depends on discipline and
chaos**

Dependency

- Circuit breakers, fallbacks, chaos
- Simple clients
- Eventual consistency
- Multi-region failover

Scale

- Auto-scaling
- Redundancy – avoid SPoF
- Partitioned workloads
- Failure-driven design
- Chaos under load

Variance

- Engineered operations
- Understood cost of variance
- Prioritized support by impact

Change

- Automated delivery
- Integrated practices

Organization & Architecture

- Solutions first, team second

Data Persistence

Storing and Serving data in the Cloud.

Common Runtime Services & Libraries

Runtime containers, libraries and services that power microservices

The cloud platform is the foundation and technology stack for the majority of the services within Netflix. The cloud platform consists of cloud services, application libraries and application containers. Specifically, the platform provides service discovery through [Eureka](#), distributed configuration through [Archaius](#), resilient and intelligent inter-process and service communication through [Ribbon](#). To provide reliability beyond single service calls, [Hystrix](#) is provided to isolate

Build and Delivery Tools

Taking code from desktop to the cloud

Netflix has open sourced many of our Gradle plugins under the name [Nebula](#). Nebula started off as a set of strong opinions to make Gradle simple to use for our developers. But we quickly learned that we could use the same assumptions on our open source projects and on other Gradle plugins to make them easy to build, test and deploy. By standardizing plugin development, we've lowered the barrier to generating them, allowing us to keep our build modular and composable.

We require additional tools to take these builds from the developers' desks to AWS. There are tens of thousands of instances running Netflix. Every one of these runs on top of an image created by our open source tool [Aminator](#). Once packaged, these AMIs are deployed to AWS using our cloud deployment and management tool, [Spinnaker](#).

Wednesday, March 30, 2016

Global Cloud - Active-Active and Beyond

This is a continuing post on the Netflix architecture for Global Availability. In the past we talked about efforts like [Isthmus](#) and [Active-Active](#). We reached the end of the Active-Active project in 2013. We have since moved our members in the Americas, where the vast majority of our members are located. Our European members, however, were still running in a single region.

Wednesday, August 3, 2016

Vizceral Open Source

Tuesday, March 1, 2016

Caching for a Global Netflix

#CachesEverywhere

Previously we wrote about our [traffic infrastructure](#) and [data centers](#). In this post we will share about this project. First, we have open sourced the code!

Netflix members have come to expect a great user experience when interacting with our service. There are many things that go into delivering a customer-focused user experience for a streaming service, including an outstanding content library, an intuitive user interface, relevant and personalized recommendations, and a fast service that quickly gets your favorite content playing at very high quality, to name a few.

Questions?

QCon
SAN FRANCISCO

Josh Evans
@Ops_Engineering

A portrait of a man with glasses and a bald head, wearing a suit, set against a purple background.