

Agenda

- Context: Netflix
- Netflix Data Ecosystem
- Spark Development @ Netflix
- Stranger Things with Spark
- Q&A


#Netflix Everywhere

• 93+ Million Members

• 190+ Countries

- 125+ Million streaming hours / day
- 1000 hours of Original content in 2017
- 1/3 of US internet traffic during evenings


- Freedom and Responsibility
- Context, not Control
- Highly aligned, loosely coupled
- The Paved road


#NetfixData


"Without data you're just another person with an opinion."

- W. Edwards Deming, Data Scientist

#Netflix Data


Product Experience

Streaming Experience

Content


Marketing

Business Operations

Other Functions...


Data Producers

- Member Devices
- CDN Servers
- Application Servers
- Device/Server Telemetry
- Application Data
- Vendors / Partner Data


Data Processing

- Stream Processing Shriya Arora
- Recommendation Systems DB Tsai & Gary Yeh
- Batch Processing
- Experimentation Analytics
- Operational Analytics


Data Platform (Batch Processing)


Tableau Micro Strategy JavaScript Applications


Service


Metacat Metadata


Compute


Storage


Parquet


Cloud Warehouse

- 60+ Petabytes
- Hadoop on S3 separate compute from storage
- Multiple workloads on same cluster
- Tens of thousands of Spark, Pig, Hive, Presto jobs
- Production Cluster: 2600 d2.4xl nodes
- Query Cluster: 400 m4.16xl nodes


Spark Development

- Focus on stakeholders not process & operations
- Reuse boilerplate code & best practices
- Reuse build & deployment practices
- Make Spark easy-to-use & cruise


Spark Development Template


Development Lifecycle


IntelliJ


Spark Shell


Develop & Test


Integration Test

Commit, Build, Deploy & Run


Bit Bucket Jenkins

S3 / Artifactory


Execute


Whats Next...

- Spark added to paved road in early 2016
- Improved query performance / cluster utilization
- Pyspark templates & data utils


STRANGER THUS

.

SIPAIRIN.

Code Refactoring

- Download Source Code
- Semi-Compile to Abstract Syntax Trees
- Check for re-factoring rules
- Codegen refactored lines and update source
- Invoke dockerized CI service to build
- Raise Pull Requests with inferred reviewers

More Details:


Jonathan Schneider

Linked In:

https://www.linkedin.com/in/jonkschneider/

Youtube:

https://www.youtube.com/watch?v=JbcKFKiBU60


Questions

To learn more, please visit:

youtube channel

NetflixData

twitter handle

@NetflixData

