

Cloud Native Architecture at Netflix

Yow December 2013 (Brisbane)
Adrian Cockcroft

@adrianco @NetflixOSS

http://www.linkedin.com/in/adriancockcroft

Netflix History (current size)

- 1998 DVD Shipping Service in USA (~7M users)
- 2007 Streaming video in USA (~31M users)
- International streaming video (~9M users)
 - 2010 Canada
 - 2011 Latin America
 - 2012 UK and Ireland
 - 2012 Nordics
 - 2013 Netherlands

Netflix Member Web Site Home Page

Personalization Driven – How Does It Work?

How Netflix Used to Work

How Netflix Streaming Works Today

2H 2013 1H 2013

	Upstream		Downstream		Aggregate	
Rank	Application	Share	Application	Share	Application	Share
1	BitTorrent	36.35	Netflix	31.62%	letflix	28.18%
2	НТТР	6.03%	YouTube	18.69%	YouTube	16.78%
3	SSL	5.87%	НТТР	9.74%	НТТР	9.26%
4	Netflix	4.44%	BitTorrent	4.05%	BitTorrent	7.39%
5	YouTube	3.63%	iTunes	3.27%	iTunes	2.91%
6	Skype	2.76%	MPEG - Other	2.60%	SSL	2.54%
7	QVoD	2.55%	SSL	2.05%	MPEG - Other	2.32%
8	Facebook	1.54%	Amazon Video	1.61%	Amazon Video	1.48%
9	FaceTime	1.44%	Facebook	1.31%	Facebook	1.34%
10	Dropbox	1.39%	Hulu	1.29%	Hulu	1.15%
		66.00%		76.23%		73.35%

	Upstream		Downstream		Aggregate	
Rank	Application	Share	Application	Share	Application	Share
1	BitTorrent	34.81	Netflix	32.25%	Vetflix	28.88%
2	НТТР	7.53%	YouTube	17.11%	YouTube	15.43%
3	SSL	5.81%	НТТР	11.11%	HTTP	10.66%
4	Netflix	5.38%	BitTorrent	5.57%	BitTorrent	9.23%
5	Skype	4.88%	MPEG	2.58%	SSL	2.39%
6	YouTube	3.71%	Hulu	2.41%	MPEG	2.30%
7	Facebook	1.71%	iTunes	1.90%	Hulu	2.16%
8	Apple Photostream	1.34%	SSL	1.89%	iTunes	1.71%
9	Dropbox	1.21%	Flash Video	1.72%	Flash Video	1.53%
10	Carbonite	0.99%	Facebook	1.48%	Facebook	1.52%
Top 10		67.38%		78.03%		75.82%
					⊠san	dvine

⊠sandvine

able 2 - Top 10 Peak Period Applications - North America, Fixed Access

Table 2 - Top 10 Peak Period Applications - North America, Fixed Access

2H 2012

Rank	Upstream		Downstream		Aggregate	
	Application	Share	Application	Share	Application	Share
1	BitTorrent	36.8	Netflix	33.0%	etflix	28.8%
2	HTTP	9.83%	YouTube	14.8%	YouTube	13.1%
3	Skype	4.76%	HTTP	12.0%	HTTP	11.7%
4	Netflix	4.51%	BitTorrent	5.89%	BitTorrent	10.3%
5	SSL	3.73%	iTunes	3.92%	iTunes	3.43%
6	YouTube	2.70%	MPEG	2.22%	SSL	2.23%
7	PPStream	1.65%	Flash Video	2.21%	MPEG	2.05%
8	Facebook	1.62%	SSL	1.97%	Flash Video	2.01%
9	Apple PhotoStream	1.46%	Amazon Video	1.75%	Facebook	1.50%
10	Dropbox	1.17%	Facebook	1.48%	RTMP	1.41%
	Top 10	68.24%	Top 10	79.01%	Top 10	76.54%

Table 3 - Top 10 Peak Period Applications (North America, Fixed Access)

Netflix Scale

- Tens of thousands of instances on AWS
 - Typically 4 core, 30GByte, Java business logic
 - Thousands created/removed every day
- Thousands of Cassandra NoSQL nodes on AWS
 - Many hi1.4xl 8 core, 60Gbyte, 2TByte of SSD
 - 65 different clusters, over 300TB data, triple zone
 - Over 40 are multi-region clusters (6, 9 or 12 zone)
 - Biggest 288 m2.4xl over 300K rps, 1.3M wps

Reactions over time

2009 "You guys are crazy! Can't believe it"

2010 "What Netflix is doing won't work"

2011 "It only works for 'Unicorns' like Netflix"

2012 "We'd like to do that but can't"

2013 "We're on our way using Netflix OSS code"

YOW! Workshop

175 slides of Netflix Architecture
See bit.ly/netflix-workshop
A whole day...

This Talk

Abstract the principles from the architecture

Objectives:

Scalability Availability Agility Efficiency

Principles:

Immutability Separation of Concerns **Anti-fragility** High trust organization Sharing

Outcomes:

- Public cloud scalability, agility, sharing
- Micro-services separation of concerns
- De-normalized data separation of concerns
- Chaos Engines anti-fragile operations
- Open source by default agility, sharing
- Continuous deployment agility, immutability
- DevOps high trust organization, sharing
- Run-what-you-wrote anti-fragile development

When to use public cloud?

10 Apr

"This is the IT swamp draining manual for anyone who is neck deep in alligators." - Adrian Cockcroft, Cloud Architect at Netflix

Goal of Traditional IT: Reliable hardware running stable software

SCALE

Breaks hardware

...SPEED

Breaks software

SPED at SCALE

Breaks everything

CREATED WITH PULP-O-MIZER COVER MAKER

Incidents – Impact and Mitigation

Web Scale Architecture

"Get inside your adversaries' OODA loop to disorient them"

Colonel Boyd, USAF

"Agile" vs. "Continuous Delivery"

Speed Wins

2 Week Train Model Hand-Off Steps

Product Manager – 2 days

Developer – 2 days coding, 2 days meetings

QA Integration Team – 3 days

Operations Deploy Team – 4 days

BI Analytics Team – 1 day

What's Next?

Cloud Native

Construct a highly agile and highly available service from ephemeral and assumed broken components

Cloud Native Microservices

Continuous Deployment

No time for handoff to IT

Developer Self Service

Freedom and Responsibility

Developers run what they wrote

Root access and pagerduty

IT is a Cloud API

DEVops automation

Github all the things!

Leverage social coding

Netflix.github.com

Karyon Microservice Template

Bootstrapping

Dependency & Lifecycle management via Governator.

Service registry via Eureka.

Property management via Archaius

Hooks for Latency Monkey injection testing

Preconfigured status page and heathcheck servlets

Karyon Microservice Status Page

Eureka discovery service metadata

Environment variables

JMX Versions

Conformity Monkey Support

Sample Application – RSS Reader

Putting it all together...

Continuous Deploy Hand-Off

Product Manager - 2 days

A/B test setup and enable

Self service hypothesis test results

Developer – 2 days

Automated test

Automated deploy, on call

Self service analytics

Continuous Deploy Automation

Check in code, Jenkins build

Bake AMI, launch in test env

Functional and performance test

Production canary test

Production red/black push

Bad Canary Signature

Hottest Metrics, limit=30, total=10

Happy Canary Signature

Global Deploy Automation

Next day on West Coast

Next day on East Coast

After peak in Europe

Ephemeral Instances

- Largest services are autoscaled
- Average lifetime of an instance is 36 hours

Scryer - Predictive Auto-scaling

See techblog.netflix.com

FFT based prediction driving AWS Autoscaler to plan minimum capacity

Suro Event Pipeline

Inspiration

Principles Revisited:

Immutability Separation of Concerns **Anti-fragility** High trust organization Sharing

Takeaway

Speed Wins
Assume Broken
Cloud Native Automation
Github is the "app store" and resumé

@adrianco @NetflixOSS
http://netflix.github.com