

Fact Store - Netflix Recommendations

Kedar Sadekar, Netflix Nitin Sharma, Netflix

#DevSAIS11

Agenda

- Recommendations
- Experimentation
- Fact vs Feature logging
- Fact Store Architecture
- Scaling challenges
- Future work

Recommendations at Netflix


- Personalized Homepage for each member
 - Goal: Quickly help members find content they'd like to watch
 - Risk: Member may lose interest and abandon the service
 - Challenge: Recommendations at Scale

Scale @ Netflix


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


Experimentation Cycle @ Netflix


ML Feature Engineering - Architectural View


What is a Fact?


- Fact
 - Input data for feature encoders. Used to construct a feature
 - Example: Viewing history of member, my list of a member
- Historical Version of a fact
 - Rewindable State of the world at that time
- Temporal
 - Facts are temporal i.e. they change with time
 - Each online scoring service uses the latest value of a fact


Feature Logging


Fact Logging


Fact Logging - Pull Architecture

- Daily snapshots of key facts
- Storage
 - S3 & Parquet
- Api to access the data
 - RDD & DataFrames
- Cons
 - Lacks temporal accuracy
 - Load on Microservices
 - Missing Experiment specific facts


Fact Logging - Push Architecture

- Compute engines themselves control what to log
- Stratification
- Temporal accuracy


Fact Logger

- Library
- Facts
 - User Related
 - Video Related
 - Computation Specific
- Serialization
- Stratification Service
- Fact Stream
- Storage


Fact Logging - Scalability

 5-10x increase in data through Kafka


SLA Impact; Cost Increase

Compression - 70% decrease


Storage & Access

- Pipeline load
 - Repeated facts
- Aggressive or not
 - Loss threshold
- Spark Job
 - Fact pointers
 - SLA


API Lookback


Storage & Access

- Query performance
 - Slow moving facts

- Point query
 - Connector
- Query time reduction
 - Hours to minutes


Performance: Storage

- Partitioning scheme
 - Noisy neighbor
- Storage format
 - Exploratory vs production
- Fast & Slow lane
 - Lookback limit


Performance: Spark reads


- Bloom Filters
 - Reduce scan


- Cache Access
 - EVCache, Spectator


- MapPartitions vs UDF
 - Eager vs Lazy
 - SPARK-11438, SPARK-11469,
 SPARK-20586


Future Work

- Structured with schema evolution
 - Best of both (POJO & Spark SQL), <u>Iceberg</u>
- Streaming vs Batch
 - Multiple lanes, accountability, independent scale
- Duplication
 - Storage vs Runtime cost


Questions?


