

Near Real-Time Recommendations - Spark Streaming

Elliot Chow, Netflix Nitin Sharma, Netflix

#ML7SAIS


Agenda

- Recommendations @ Netflix
- The Need for Near Real Time
- Use Cases
- Common Infrastructure
- Scaling Challenges

Recommendations at Netflix

- Personalize the Netflix experience for each member
 - Goal: Quickly help members find content they'd like to watch
 - Risk: Member may lose interest and abandon the service
 - Challenge: Recommending at scale

Scale @ Netflix

- 125M+ active members
- 190 countries
- 450B+ unique events/day
- 700+ Kafka topics


Typical Data Pipelines @ Netflix

- Data stored in Hive/S3
- Batch ETLs using Spark/Hive
- Table partitioning by day or hour
- Job scheduling by both CRON or data availability
- Latency often is on the order of days

The Need for Near Real Time (NRT)

- Dynamic catalog
- Growing member base
- Time sensitivity
 - Content popularity changes
 - Member interests evolve


The Need for Near Real Time (NRT)

- Increasing amount of data
 - Process data as soon as possible to keep latencies low
 - Minimize amount of data to reprocess in case of failure
- Multi-Armed Bandits Adoption

Use Cases

- Video Insights
- ML Pipelines for Recommendations


NRT for Video Insights


Video Insights


- New title launches
- Early reads on title performance
- Slice by various dimensions


Video Insights


Video Insights - State

- Counts maintained in Spark
- Custom state management
 - Based on mapWithState implementation

```
input.scan(initRDD)((currentRDD, batchRDD) => f(currentRDD, batchRDD))
```

- Easier to re-use the function f in batch mode
- Lower-level control over state management
- scanByKey alternative for keyed state


NRT for Recommendations


Billboard Recommendations

- Recommend a relevant title to each member
- Right time
- Respond quickly to member feedback


Artwork Personalization

- Personalized Image
- Visual Evidence
- Quickly adapting Title launches, member tastes
- Rapid learning Cold start


Traditional Recommendations


NRT Recommendations


Required Data

- Impressions, Plays, etc.
- Attribution
- Explore/Exploit Metadata


Attribution Infrastructure


Stream Processing - Zoomed in


Batch Processing - Zoomed in


Common Infrastructure


Netflix Spark Stack

- Jenkins
- Spinnaker
- ASG
- Runners: Marathon, Meson
- Resource Manager: Mesos
- Storage: HDFS, S3, EFS
- Multi-Region


Multi Region Challenges

- Geo routing
- Impression in one region; play in another
- Streaming Multi Region
- Batch Reduce/Merge One region


Can it withstand Chaos?

- Chaos is a design principle
- Instance Failovers => Region Failovers
- Transparent to the consumers
- Over provisioned
- Long term Autoscale


When Things Go South

- What if something doesn't look right?
 - Stream Processing is stuck
 - Driver/Executor failures
 - Intermittent issues with external dependencies
- Metrics Spark metrics to Atlas (similar to RRDTool + Graphite)
- Getting paged at 2 am Not fun :)!
- Need for auto-remediation less operational overhead


Auto Remediation Infrastructure

Triggers


Streaming Challenges

- Scalability Performance tuning
 - Micro batch interval
 - Memory Tuning
 - Parallelism/Shuffle tradeoff

- Data quality issues
 - Low latency vs data quality

