WHOOPS, THE NUMBERS ARE WRONG!

SCALING DATA QUALITY @ NETFLIX

MICHELLE UFFORD
DATA ENGINEERING & ANALYTICS, NETFLIX
HADOOP SUMMIT 2017

Overview.

The business.

launched in 1997

100+ million members

\$6 billion on content

125+ million hours watched every. day.

Anytime. Anywhere.*

^{*} Well, almost anywhere.

Any device.

The data.

700+ billion events written

60+ petabyte data warehouse

300 terabyte DW writes

5 petabyte DW reads

The data.

Big Data Platform

Data Quality.

Federated Metastore

Federated Metastore

Federated Metastore

utc_date=20170101

```
" object": "table",
"dataMetadata": {
 "metrics": {
 "com.netflix.dse.mds.metric.RowCount": {
 "value": 253
 "com.netflix.dse.mds.metric.CompressedBytes": {
 "value": 9021
 "com.netflix.dse.mds.metric.NullCount": {
 "value": 25
 "com.netflix.dse.mds.metric.NumFiles": {
 "value": 1
 "com.netflix.dse.mds.metric.Bytes": {
 "value": 70554
```

Federated Metastore


```
utc_date=20170101
```


```
"com.netflix.dse.mds.metric.NullCountFieldMetric":
 "value": {
 "country rnk": 0,
 "primary language id": 4,
 "default time zone code": 18,
 "launch date": 3,
 "country full desc": 0,
 "country_time_zone_code": 0,
 "country desc": 0,
 "primary language code": 0,
"com.netflix.dse.mds.metric.MaxFieldMetric": {
 "value": {
 "country rnk": 0,
 "primary language id": 1278,
 "launch date": 20160106,
 "region rollup rnk": 99999
```

Federated Metastore

Extended table attributes

- primary key(s)
- column types
- lifecycle
- audience
- "valid-thru" timestamp
- ... and much more

WAP

ETL Pattern

WAPStage-0: Prep

ETL Pattern

WAP Stage-1: Write

WAP Stage-1: Write

ETL Pattern audit.my_table_f_1497312000 dw.my table f s3://.../utc date=20170101/batchid=1483229855 utc date=20170611 com.netflix.dse.mds.metric.RowCount: 16135 com.netflix.dse.mds.metric.NullCount: 2.1 utc date=20170612 com.netflix.dse.mds.metric.RowCount: 17240 com.netflix.dse.mds.metric.NullCount: 17240

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job
RowCount >= prior value fail job
NullCount normal dist warn job

utc_date=20170611

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

• • •

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job

RowCount >= prior value fail job

NullCount normal dist warn job

utc_date=20170611

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

• • •

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job

RowCount >= prior value fail job NullCount normal dist warn job

```
utc date=20170611
```

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

. . .

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job pass

RowCount >= prior value fail job

NullCount normal dist warn job

utc_date=20170611

com.netflix.dse.mds.metric.RowCount: 16135 com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

. . .

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job pass

RowCount >= prior value fail job

NullCount normal dist warn job

utc_date=20170611

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

. . .

Quint

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job pass

RowCount >= prior value fail job

NullCount normal dist warn job

utc_date=20170611

com.netflix.dse.mds.metric.RowCount: 16135

com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

. . .

Quint

ETL Pattern

metric eval behavior result

RowCount >= zero fail job pass

RowCount >= prior value fail job pass

NullCount normal dist warn job

audit.my_table_f_1497312000

Quint

```
utc_date=20170611
```

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

. . .

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job pass
RowCount >= prior value fail job pass
NullCount normal dist warn job

utc date=20170611

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240
com.netflix.dse.mds.metric.NullCount: 17240

• •

Quint

ETL Pattern

Quinto configuration

```
metric eval behavior result

RowCount >= zero fail job pass
RowCount >= prior value fail job pass
NullCount normal dist warn job
```

utc_date=20170611
 com.netflix.dse.mds.metric.RowCount: 16135
 com.netflix.dse.mds.metric.NullCount: 21
 ...

utc_date=20170612

com.netflix.dse.mds.metric.RowCount: 17240 com.netflix.dse.mds.metric.NullCount: 17240

NETFLIX

Quint

WAP Stage-2: Audit

ETL Pattern

Quinto configuration

```
metric eval behavior result

RowCount >= zero fail job pass
RowCount >= prior value fail job pass
NullCount normal dist warn job fail
```

```
utc_date=20170611
  com.netflix.dse.mds.metric.RowCount: 16135
  com.netflix.dse.mds.metric.NullCount: 21
  ...
```

```
utc_date=20170612
```

com.netflix.dse.mds.metric.RowCount: 17240 com.netflix.dse.mds.metric.NullCount: 17240

Quint

audit.my table f 1497312000

WAP Stage-2: Audit

ETL Pattern

Quinto configuration

metric eval behavior result

RowCount >= zero fail job pass
RowCount >= prior value fail job pass
NullCount normal dist warn job fail

 ${\tt audit.my_table_f_1497312000}$

Quint

```
utc_date=20170611
```

com.netflix.dse.mds.metric.RowCount: 16135
com.netflix.dse.mds.metric.NullCount: 21

. . .

utc date=20170612

com.netflix.dse.mds.metric.RowCount: 17240 com.netflix.dse.mds.metric.NullCount: 17240

WAP Stage-3: Publish

ETL Pattern

WAP Stage-3: Publish

ETL Pattern

WAPStage-3: Publish

ETL Pattern

```
dw.my table f
 valid thru ts = 20170613 \ 00:00:00
 s3://.../utc date=20170101/batchid=1483229855
 s3://.../utc date=20170611/batchid=1497226702
 s3://.../utc date=20170612/batchid=1497312541
```


Jumpstarter.

Python Library

Quinto evaluations

- intelligent recommendations
- multiple tiers of coverage
- configurable rules

Python Library

Minimal requirements

parameterized destination table

```
from pyspark.sql.functions import *

t = spark.table('source_db.raw_data')
p = t.filter('utc_date=${PARTITION_DATE}')
g = p.groupBy('some_key')
a = g.agg(count('my_id')).alias('id_count')

a.write.mode('overwrite').insertInto('${DATABASE}.${TABLE}')
```


Python Library

Running WAP.

What's Next.

- additional Metacat statistics
- robust anomaly detection (RAD)
- complete migration for all prod tables

Tips & Lessons Learned.

- Query-based solution may be "good enough" for many.
- Not all tables need quality coverage.
- One size rarely fits all tables.
- Build components, not "all-or-nothing" frameworks.

Thank you!

MICHELLE UFFORD

mufford@netflix.com

twitter.com/MichelleUfford

NETFLIX DATA

techblog.netflix.com

medium.com/netflix-techblog

twitter.com/NetflixData

tinyurl.com/NetflixData

WE'RE HIRING! jobs.netflix.com