

What is Mux?

- Real-time analytics for video
- Customers include PBS,
 Funny or Die, IGN, Wistia
- Track playback failures, start-up time, rebuffering, and more
- Process millions of video views per day

"All production flows have a basic characteristic: the material becomes more valuable as it moves through the process."

— Andy Grove, High Output Management

What processing adds the most value?

Making Video-Delivery a Monitored Service

- Susan Fowler's book "Production-Ready Microservices" lists components of a well-monitored microservice:
 - 1. Logging
 - 2. Dashboards
 - 3. Alerting
 - 4. On-call Rotation
- Mux supported the first two in the form of video-event ingestion and a pretty web dashboard, but lacked alerting and an oncall rotation

Types of Error-Rate Alerts

Property Alerts

- Problems affecting an entire customer property
- Example: CDN publishing for HTTP Live Streaming is broken, resulting in widespread live-streaming failures.

Video-Title Alerts

- Problems affecting specific video-titles within a customer property
- Example: Poorly encoded/mislabeled video is published to catalog

Alerting Technical Requirements

- Needed a system to detect error-rate anomalies in video-views across a customer property and for every video title
- Very low latency, high-availability
- Horizontally-scalable on AWS commodity hardware, preferably running in a Docker container
- Easy to use at every stage: prototyping, development, production
- · Read from AWS Kinesis streams, but preferably support Kafka too

Application Design

Event Ingestion Architecture

Flink Execution Plan

Introducing a Control Stream

- Data pipeline worked great, but needed ability to interact with running application without a restart
- Added a simple RabbitMQ stream source that accepts control messages
- Control messages feed into the FlatMap operator
- Control operations include:
 - Dump error-rates to S3 for each property/error-type permutation
 - Dump active alert-incident state to S3

Flink Execution Plan with Control Stream

Deployment and Operations

Docker

- All services at Mux are deployed in Docker containers
- Created a custom Docker image of Flink built from source
- Use BuildKite to build Docker image and push to Docker Hub
- Same image for Flink Job Manager & Task Manager
- Configure Flink using environment-variables
- Used with Alpine & Debian-Jessie base-images successfully
- Deploy Flink Standalone Cluster with Rancher

Builds & Behavioral Testing

- Use BuildKite to build our Flink application JAR
- BuildKite build runs in a Docker container on AWS EC2 instances
- Behavioral tests written in Cucumber (Ruby)
- Cucumber tests run against a set of Docker containers brought up using Docker-Compose: Flink, Kinesalite (Kinesis clone), Minio (S3 clone), RabbitMQ, InfluxDB
- Docker-managed networking to connect services

Internal Monitoring

- Use Statsd to emit Flink
 Metrics about Flink cluster
- Telegraf Docker container consumes Statsd metrics and writes to InfluxDB
- Kapacitor monitors InfluxDB writes
- Kapacitor scripts can trigger alerts(OpsGenie, PagerDuty, etc)

Mux Alerting UI

Listing of Alert Incidents

MUX	Alerts See all incidents that have been alerted on			€ŷ} Notifi	{ర్దే} Notification Settings	
0	OPEN INCIDENTS	ALL INCIDENTS				
(!)	ID DETAILS		OPEN FOR	VIEWS IMPACTED	VIEWS IMPACTED / HR	
©	13331 Video Title Grupo Fo	Video Title Grupo Formula 104.1 is failing at a significant rate (86.0%) due to an error of networkError		184	2660	
Δ	13332 Overall error-rate is significantly high (22.4%) due to an error of networkError		8 minutes	300	3121	
	13323 Video Title Enlace is	13323 Video Title Enlace is failing at a significant rate (86.0%) due to an error of networkError		97	532	
	Video Title Bank of Montreal Rings the NYSE Opening Bell is failing at a significant rate (88.0%) due to an error of networkError		an hour	44	1022	

Slack Notifications for Alerts

Open: Incident #13331 Video Title Grupo Formula 104.1 **Error** networkError **Error Percentage** Rate 86.0% 11908 / hour https://dashboard.mux.com/properties/177/incidents/13331 Open: Incident #13332 **Error** networkError Rate 5486 / hour https://dashboard.mux.com/properties/177/incidents/13332

Alert Incident Details

Thank You!

