

SCALABLE DATA ARCHITECTURES from thousands to billions of events

aphilip_pfo

NETFLIX

Please read the notes associated with each slide for the full context of the presentation


Who am I?


Philip Fisher-Ogden

- Director of Engineering @
 Netflix
- Playback Services (making "click play" work)
- 6 years @ Netflix, from 10 servers to 10,000s


Story

Netflix streaming – 2007 to present


Device Growth


Experience Evolution


Subscribers & Viewing

53M global subscribers
50 countries
>2 billion hours viewed per month


Virtuous Cycle


Viewing Data

Who, What, When, Where, How Long


10/13/14

"city":"PLEASANTON", "region_code":"CA",


0:15:11


Real time data use cases

What have I watched?

My Ac	tivity
t may take	up to 24 hours to remove activity from all devices.
9/3/14	The People vs. George Lucas
9/3/14	House of Cards: Season 2: "Chapter 14"
9/3/14	House of Cards: Season 1 (Recap)
7/24/14	That Guy Who Was in That Thing
7/24/14	Side by Side


Real time data use cases

Where was I at?


Real time data use cases


What else am I watching?

Too many people are using your account right now.
To watch House of Cards, stop playing on this screen:
iPhone - Orange is the New Black (Doppelganger)
Retry


Session Analytics

Video Bitrate Usage


Whoops, something went wrong...
Internet Connection Problem


An Internet or home network connection problem is preventing playback. Please check your internet connection and try


Session Analytics


Generic Architecture


Architecture Evolution

- Different generations
- Pain points & learnings
- Re-architecture motivations


Real Time Data


Real Time Data – gen 1


Real Time Data – gen 1


Real Time Data – gen 1 pain points

- Scalability
 - DB scaled up not out
- Event Data Analytics
 - ad hoc
- Fixed schema


Real Time Data – gen 2


Real Time Data – gen 2 motivations

- Scalability
 - Scale out not up
- Flexible schema
 - Key/value attributes
- Service oriented


Real Time Data – gen 2


Real Time Data – gen 2 pain points

- Scale out
 - Resharding was painful
- Performance
 - Hot spots
- Disaster Recovery
 - SimpleDB had no backups


Real Time Data – gen 3


Real Time Data – gen 3 landscape

- Cassandra 0.6
- Before SSDs in AWS
- Netflix in 1 AWS region


Real Time Data – gen 3 motivations

 Order of magnitude increase in requests


- Scalability
 - Actually scale out rather than up


Real Time Data – gen 3


gen 3 - Requests Scale

Operation	Scale
Create (start streaming)	1,000s per second
Update (heartbeat, close)	100,000s per second
Append (session events/logs)	10,000s per second
Read viewing history	10,000s per second
Read latest position	100,000s per second


gen 3 – Cluster Scale

Cluster	Scale
Cassandra Viewing History	~100 hi1.4xl nodes ~48 TB total space used
Viewing Service Stateful Tier	~1700 r3.2xl nodes 50GB heap memory per node
Memcached	~450 r3.2xl/xl nodes ~8TB memory used


Real Time Data – gen 3 pain points

- Stateful tier
 - Hot spots
 - Multi-region complexity
- Monolithic service
- read-modify-write poorly suited for memcached


Real Time Data – gen 3 learnings

- Distributed stateful systems are hard
 - Go stateless, useC*/memcached/redis...
- Decompose into microservices


Real Time Data – gen 4


Real Time Data – gen 4


Stateless Microservices


Real Time Data – gen 4

Data Tiers


Session Analytics


- Summarize detailed event data
- Non-real time, but near real time
- Some shared logic with real time


Session Analytics - Processing


Session Analytics - Storage


Session Analytics – gen 1

• Storage

Processing


Session Analytics – gen 1 pain points

- MapReduce good for batch
 - Not for near real time
- Complexity
 - Code in 2 systems / frameworks
 - Operational burden of 2 systems


Session Analytics – gen 2

Storage


Processing


Session Analytics – gen 2 learnings

- Reduced complexity
 - shared code and ops
- Batch still available
- New bottleneck
 - harder to extend logic


Session Analytics – gen 3 (*)

Storage


Processing


Takeaways

- Polyglot Persistence
 - One size fits all doesn't
 fit all
- Strong opinions, loosely held
 - Design for long term, but be open to redesigns


Thanks!

@philip_pfo

