

Cloud Native, Capacity, Performance and Cost Optimization Tools and Techniques

CMG Workshop November 2013 Adrian Cockcroft

@adrianco @NetflixOSS http://www.linkedin.com/in/adriancockcroft

Presentation vs. Workshop

Presentation

- Short duration, focused subject
- One presenter to many anonymous audience
- A few questions at the end

Workshop

- Time to explore in and around the subject
- Tutor gets to know the audience
- Discussion, rat-holes, "bring out your dead"

Attendee Introductions

- Who are you, where do you work
- Why are you here today, what do you need
- "Bring out your dead"
 - Do you have a specific problem or question?
 - One sentence elevator pitch
- What instrument do you play?

Content

Cloud Native

Migration Path

Service and API Architectures

Storage Architecture

Operations and Tools

Cost Optimization

Cloud Native

What is it? Why?

Strive for perfection

Perfect code
Perfect hardware
Perfectly operated

But perfection takes too long...

Compromises...

Time to market vs. Quality

Utopia remains out of reach

Where time to market wins big

Making a land-grab

Disrupting competitors (OODA)

Anything delivered as web services

How Soon?

Product features in days instead of months

Deployment in minutes instead of weeks
Incident response in seconds instead of hours

Cloud Native A new engineering challenge

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

Drift into Failure Feen Harting Broken Components to Understanding Compless Systems Sidney Dekker

Inspiration

How to get to Cloud Native

Freedom and Responsibility for Developers

Decentralize and Automate Ops Activities

Integrate DevOps into the Business Organization

Four Transitions

- Management: Integrated Roles in a Single Organization
 - Business, Development, Operations -> BusDevOps
- Developers: Denormalized Data NoSQL
 - Decentralized, scalable, available, polyglot
- Responsibility from Ops to Dev: Continuous Delivery
 - Decentralized small daily production updates
- Responsibility from Ops to Dev: Agile Infrastructure Cloud
 - Hardware in minutes, provisioned directly by developers

Netflix BusDevOps Organization

Decentralized Deployment

Asgard Developer Portal

http://techblog.netflix.com/2012/06/asgard-web-based-cloud-management-and.html

Ephemeral Instances

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

Netflix Member Web Site Home Page

Personalization Driven – How Does It Work?

How Netflix Used to Work

How Netflix Streaming Works Today

The DIY Question

Why doesn't Netflix build and run its own cloud?

Fitting Into Public Scale

1,000 Instances 100,000 Instances

How big is Public?

AWS Maximum Possible Instance Count 4.2 Million – May 2013 Growth >10x in Three Years, >2x Per Annum - http://bit.ly/awsiprange

AWS upper bound estimate based on the number of public IP Addresses Every provisioned instance gets a public IP by default (some VPC don't)

The Alternative Supplier Question

What if there is no clear leader for a feature, or AWS doesn't have what we need?

Things We Don't Use AWS For

SaaS Applications – Pagerduty, Appdynamics
Content Delivery Service
DNS Service

Nov 2012 Streaming Bandwidth

Rank	Upstream		Downstream		Aggregate	
	Application	Share	Application	Share	Application	Share
1	BitTorrent	36.8%	Netflix	33.0%	Netflix	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%

Sandvine

Table 3 - Top 1 Peak Period Applications (North America, Fixed Access)

March 2013

Mean
Bandwidth
+39% 6mo

Rank	Upstream		Downstream		Aggregate	
	Application	Share	Application	Share	Application	Share
1	BitTorrent	34.81%	Netflix	32.25%	Netflix	28.88%
2	HTTP	7.53%	YouTube	17.11%	YouTube	15.43%
3	SSL	5.81%	HTTP	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%

CDN Scale

Content Delivery Service

Open Source Hardware Design + FreeBSD, bird, nginx see openconnect.netflix.com

DNS Service

AWS Route53 is missing too many features (for now)
Multiple vendor strategy Dyn, Ultra, Route53
Abstracted (broken) DNS APIs with Denominator

What Changed?

Get out of the way of innovation

Best of breed, by the hour

Choices based on scale

Availability Questions

Is it running yet?
How many places is it running in?
How far apart are those places?

Netflix Outages

- Running very fast with scissors
 - Mostly self inflicted bugs, mistakes from pace of change
 - Some caused by AWS bugs and mistakes
- Incident Life-cycle Management by Platform Team
 - No runbooks, no operational changes by the SREs
 - Tools to identify what broke and call the right developer
- Next step is multi-region active/active
 - Investigating and building in stages during 2013
 - Could have prevented some of our 2012 outages

Incidents – Impact and Mitigation

Real Web Server Dependencies Flow

(Netflix Home page business transaction as seen by AppDynamics)

Personalization movie group choosers (for US, Canada and Latam)

Three Balanced Availability Zones

Test with Chaos Gorilla

Isolated Regions

Highly Available NoSQL Storage

A highly scalable, available and durable deployment pattern based on Apache Cassandra

Single Function Micro-Service Pattern

One keyspace, replaces a single table or materialized view

Many Different Single-Function REST Clients

Single function Cassandra Cluster Managed by Priam Between 6 and 144 nodes

Over 50 Cassandra clusters

Over 1000 nodes

Over 30TB backup

Over 1M writes/s/cluster

Each icon represents a horizontally scaled service of three to hundreds of instances deployed over three availability zones

Optional
Datacenter
Update Flow

Stateless Micro-Service Architecture

Linux Base AMI (CentOS or Ubuntu)

Optional
Apache
frontend,
memcached,
non-java apps

Monitoring
Log rotation
to S3
AppDynamics
machineagent
Epic/Atlas

Java (JDK 6 or 7)

AppDynamics appagent monitoring

GC and thread dump logging

Tomcat

<u>Application war file</u>, base servlet, platform, client interface jars, Astyanax

Healthcheck, status servlets, JMX interface, Servo autoscale

Cassandra Instance Architecture

Linux Base AMI (CentOS or Ubuntu)

Tomcat and Priam on JDK Healthcheck, Status

Monitoring
AppDynamics
machineagent
Epic/Atlas

Java (JDK 7)

AppDynamics appagent monitoring

GC and thread dump logging

Cassandra Server

Local Ephemeral Disk Space – 2TB of SSD or 1.6TB disk holding Commit log and SSTables

Apache Cassandra

- Scalable and Stable in large deployments
 - No additional license cost for large scale!
 - Optimized for "OLTP" vs. Hbase optimized for "DSS"
- Available during Partition (AP from CAP)
 - Hinted handoff repairs most transient issues
 - Read-repair and periodic repair keep it clean
- Quorum and Client Generated Timestamp
 - Read after write consistency with 2 of 3 copies
 - Latest version includes Paxos for stronger transactions

Astyanax Cassandra Client for Java

Available at http://github.com/netflix

Features

- Abstraction of connection pool from RPC protocol
- Fluent Style API
- Operation retry with backoff
- Token aware
- Batch manager
- Many useful recipes
- New: Entity Mapper based on JPA annotations

C* Astyanax Recipes

- Distributed row lock (without needing zookeeper)
- Multi-region row lock
- Uniqueness constraint
- Multi-row uniqueness constraint
- Chunked and multi-threaded large file storage
- Reverse index search
- All rows query
- Durable message queue
- Contributed: High cardinality reverse index

Astyanax - Cassandra Write Data Flows

Single Region, Multiple Availability Zone, Token Aware

- Client Writes to local coordinator
- Coodinator writes to other zones
- 3. Nodes return ack
- Data written to internal commit log disks (no more than 10 seconds later)

If a node goes offline, hinted handoff completes the write when the node comes back up.

Requests can choose to wait for one node, a quorum, or all nodes to ack the write

SSTable disk writes and compactions occur asynchronously

Data Flows for Multi-Region Writes

Token Aware, Consistency Level = Local Quorum

- 1. Client writes to local replicas
- Local write acks returned to Client which continues when 2 of 3 local nodes are committed
- Local coordinator writes to remote coordinator.
- When data arrives, remote coordinator node acks and copies to other remote zones
- Remote nodes ack to local coordinator
- 6. Data flushed to internal commit log disks (no more than 10 seconds later)

If a node or region goes offline, hinted handoff completes the write when the node comes back up. Nightly global compare and repair jobs ensure everything stays consistent.

Cassandra at Scale

Benchmarking to Retire Risk

Scalability from 48 to 288 nodes on AWS

http://techblog.netflix.com/2011/11/benchmarking-cassandra-scalability-on.html

Client Writes/s by node count – Replication Factor = 3

Cassandra Disk vs. SSD Benchmark

Same Throughput, Lower Latency, Half Cost http://techblog.netflix.com/2012/07/benchmarking-high-performance-io-with.html

2013 - Cross Region Use Cases

- Geographic Isolation
 - US to Europe replication of subscriber data
 - Read intensive, low update rate
 - Production use since late 2011

- Redundancy for regional failover
 - US East to US West replication of everything
 - Includes write intensive data, high update rate
 - Testing now

Benchmarking Global Cassandra

Write intensive test of cross region replication capacity

16 x hi1.4xlarge SSD nodes per zone = 96 total

192 TB of SSD in six locations up and running Cassandra in 20 minutes

Copying 18TB from East to West

Cassandra bootstrap 9.3 Gbit/s single threaded 48 nodes to 48 nodes
Thanks to boundary.com for these network analysis plots

Inter Region Traffic Test

Verified at desired capacity, no problems, 339 MB/s, 83ms latency

Ramp Up Load Until It Breaks!

Unmodified tuning, dropping client data at 1.93GB/s inter region traffic Spare CPU, IOPS, Network, just need some Cassandra tuning for more

Managing Multi-Region Availability

Denominator – manage traffic via multiple DNS providers with Java code 2013 Timeline - Concept Jan, Code Feb, OSS March, Production use May

Failure Modes and Effects

Failure Mode	Probability	Current Mitigation Plan
Application Failure	High	Automatic degraded response
AWS Region Failure	Low	Active-Active multi-region deployment
AWS Zone Failure	Medium	Continue to run on 2 out of 3 zones
Datacenter Failure	Medium	Migrate more functions to cloud
Data store failure	Low	Restore from S3 backups
S3 failure	Low	Restore from remote archive

Until we got really good at mitigating high and medium probability failures, the ROI for mitigating regional failures didn't make sense. Getting there...

Application Resilience

Run what you wrote Rapid detection Rapid Response

Chaos Monkey

http://techblog.netflix.com/2012/07/chaos-monkey-released-into-wild.html

- Computers (Datacenter or AWS) randomly die
 - Fact of life, but too infrequent to test resiliency

- Test to make sure systems are resilient
 - Kill individual instances without customer impact

- Latency Monkey (coming soon)
 - Inject extra latency and error return codes

Edda – Configuration History

http://techblog.netflix.com/2012/11/edda-learn-stories-of-your-cloud.html

Edda Query Examples

Find any instances that have ever had a specific public IP address \$ curl "http://edda/api/v2/view/instances;publicIpAddress=1.2.3.4;_since=0" ["i-0123456789","i-012345678a","i-012345678b"]

Cloud Native Big Data

Size the cluster to the data
Size the cluster to the questions
Never wait for space or answers

Netflix Dataoven

Cloud Native Development Patterns

Master copies of data are cloud resident Dynamically provisioned micro-services Services are distributed and ephemeral

Datacenter to Cloud Transition Goals

Faster

- Lower latency than the equivalent datacenter web pages and API calls
- Measured as mean and 99th percentile
- For both first hit (e.g. home page) and in-session hits for the same user

Scalable

- Avoid needing any more datacenter capacity as subscriber count increases
- No central vertically scaled databases
- Leverage AWS elastic capacity effectively

Available

- Substantially higher robustness and availability than datacenter services
- Leverage multiple AWS availability zones
- No scheduled down time, no central database schema to change

Productive

- Optimize agility of a large development team with automation and tools
- Leave behind complex tangled datacenter code base (~8 year old architecture)
- Enforce clean layered interfaces and re-usable components

Datacenter Anti-Patterns

What do we currently do in the datacenter that prevents us from meeting our goals?

Rewrite from Scratch

Not everything is cloud specific

Pay down technical debt

Robust patterns

Netflix Datacenter vs. Cloud Arch

Anti-Architecture

Central SQL Database

Distributed Key/Value NoSQL

Sticky In-Memory Session

Shared Memcached Session

Chatty Protocols

Latency Tolerant Protocols

Tangled Service Interfaces

Layered Service Interfaces

Instrumented Code

Instrumented Service Patterns

Fat Complex Objects

Lightweight Serializable Objects

Components as Jar Files

Components as Services

Cloud Security

Fine grain security rather than perimeter
Leveraging AWS Scale to resist DDOS attacks
Automated attack surface monitoring and testing

http://www.slideshare.net/jason_chan/resilience-and-security-scale-lessons-learned

Security Architecture

- Instance Level Security baked into base AMI
 - Login: ssh only allowed via portal (not between instances)
 - Each app type runs as its own userid app{test|prod}
- AWS Security, Identity and Access Management
 - Each app has its own security group (firewall ports)
 - Fine grain user roles and resource ACLs
- Key Management
 - AWS Keys dynamically provisioned, easy updates
 - High grade app specific key management using HSM

AWS Accounts

Accounts Isolate Concerns

- paastest for development and testing
 - Fully functional deployment of all services
 - Developer tagged "stacks" for separation
- paasprod for production
 - Autoscale groups only, isolated instances are terminated
 - Alert routing, backups enabled by default
- paasaudit for sensitive services
 - To support SOX, PCI, etc.
 - Extra access controls, auditing
- paasarchive for disaster recovery
 - Long term archive of backups
 - Different region, perhaps different vendor

Cloud Access Control

NETFLIX DES

Our perspiration...

A Cloud Native Open Source Platform See netflix.github.com

Example Application – RSS Reader

Zuul Architecture

http://techblog.netflix.com/2013/06/announcing-zuul-edge-service-in-cloud.html

Ice – AWS Usage Tracking

http://techblog.netflix.com/2013/06/announcing-ice-cloud-spend-and-usage.html

NetflixOSS Continuous Build and Deployment

NetflixOSS Services Scope

NetflixOSS Instance Libraries

Initialization

- Baked AMI Tomcat, Apache, your code
- Governator Guice based dependency injection
- Archaius dynamic configuration properties client
- Eureka service registration client

Service Requests

- Karyon Base Server for inbound requests
- RxJava Reactive pattern
- Hystrix/Turbine dependencies and real-time status
- Ribbon and Feign REST Clients for outbound calls

Data Access

- Astyanax Cassandra client and pattern library
- Evcache Zone aware Memcached client
- Curator Zookeeper patterns
- Denominator DNS routing abstraction

Logging

- Blitz4j non-blocking logging
- Servo metrics export for autoscaling
- Atlas high volume instrumentation

NetflixOSS Testing and Automation

Test Tools

- CassJmeter Load testing for Cassandra
- Circus Monkey Test account reservation rebalancing

Maintenance

- Janitor Monkey Cleans up unused resources
- Efficiency Monkey
- Doctor Monkey
- Howler Monkey Complains about AWS limits

Availability

- Chaos Monkey Kills Instances
- Chaos Gorilla Kills Availability Zones
- Chaos Kong Kills Regions
- Latency Monkey Latency and error injection

Security

- Conformity Monkey architectural pattern warnings
- Security Monkey security group and S3 bucket permissions

More?

Vendor Driven Portability

Interest in using NetflixOSS for Enterprise Private Clouds

"It's done when it runs Asgard" Functionally complete Demonstrated March Released June in V3.3

IBM Example application "Acme Air"
Based on NetflixOSS running on AWS
Ported to IBM Softlayer with Rightscale

Vendor and end user interest Openstack "Heat" getting there Paypal C3 Console based on Asgard

Cost-Aware Cloud Architectures

Jinesh Varia
@jinman
Technology Evangelist

Adrian Cockcroft

@adrianco

Director, Architecture

Experiment Often & Adapt Quickly

- Cost of failure falls dramatically
- Return on (small incremental)
 Investments is high
- More risk taking, more innovation
- More iteration, faster innovation

« Want to increase innovation? Lower the cost of failure »

Joi Ito

Accelerate building a new line of business

Go Global in Minutes

Netflix Examples

- European Launch using AWS Ireland
 - No employees in Ireland, no provisioning delay, everything worked
 - No need to do detailed capacity planning
 - Over-provisioned on day 1, shrunk to fit after a few days
 - Capacity grows as needed for additional country launches
- Brazilian Proxy Experiment
 - No employees in Brazil, no "meetings with IT"
 - Deployed instances into two zones in AWS Brazil
 - Experimented with network proxy optimization
 - Decided that gain wasn't enough, shut everything down

Product Launch Agility - Rightsized

Product Launch - Under-estimated

Product Launch Agility – Over-estimated

Return on Agility (Agile ROI) = More Revenue

Key Takeaways on Cost-Aware Architectures....

#1 Business Agility by Rapid Experimentation = Increased Revenue

When you turn off your cloud resources, you actually **stop paying for**

them

50% Savings

Optimize during a year

Cluster - nccp-wii

AWS Support – Trusted Advisor – Your personal cloud assistant

Other simple optimization tips

Don't forget to...

- Disassociate unused EIPs
- Delete unassociated Amazon
 EBS volumes
- Delete older Amazon EBS snapshots
- Leverage Amazon S3 Object Expiration

Janitor Monkey cleans up unused resources

Building Cost-Aware Cloud Architectures

#1 Business Agility by Rapid Experimentation = Increased Revenue

#2 Business-driven Auto Scaling Architectures = Savings

When Comparing TCO...

When Comparing TCO...

Make sure that you are including all the cost factors into consideration

Place
Power
Pipes
People
Patterns

Save more when you reserve

On-demand Instances

Pay as you go

• Starts from \$0.02/Hour

Reserved Instances

- One time low upfront fee + Pay as you go
- \$23 for 1 year term and \$0.01/Hour

Break-even point

ed es

ow e + Pay

ear

r

Mix and Match Reserved Types and On-Demand

Days of Month

Netflix Concept for Regional Failover Capacity

#1 Business Agility by Rapid Experimentation = Increased Revenue

#2 Business-driven Auto Scaling Architectures = Savings

#3 Mix and Match Reserved Instances with On-Demand = Savings

Variety of Applications and Environments

Every Company has....

Every Application has....

Consolidated Billing: Single payer for a group of accounts

- One Bill for multiple accounts
- Easy Tracking of account charges (e.g., download CSV of cost data)
- Volume Discounts can be reached faster with combined usage
- Reserved Instances are shared across accounts (including RDS Reserved DBs)

Over-Reserve the Production Environment

Consolidated Billing Borrows Unused Reservations

Consolidated Billing Advantages

- Production account is guaranteed to get burst capacity
 - Reservation is higher than normal usage level
 - Requests for more capacity always work up to reserved limit
 - Higher availability for handling unexpected peak demands
- No additional cost
 - Other lower priority accounts soak up unused reservations
 - Totals roll up in the monthly billing cycle

#1 Business Agility by Rapid Experimentation = Increased Revenue

#2 Business-driven Auto Scaling Architectures = Savings

#3 Mix and Match Reserved Instances with On-Demand = Savings

#4 Consolidated Billing and Shared Reservations = Savings

Right-size your cloud: Use only what you need

- An instance type for every purpose
- Assess your memory & CPU requirements
 - Fit your
 application to
 the resource
 - Fit the resource to your application
- Only use a larger instance when needed

Reserved Instance Marketplace

Buy a smaller term instance Buy instance with different OS or type Buy a Reserved instance in different region Sell your unused Reserved Instance Sell unwanted or over-bought capacity Further reduce costs by optimizing

Purchase Reserved Instances										
Platform: Instance Type: Availability Zone:		Linux/UNIX m1.xlarge Any		Term: Tenancy: Offering Type:		Any Default Heavy Utilization	• •		Search	
Seller	Term	Effective Rate	Upfront Price	Hourly Rate	Availability Zone	Offering Type	Quantity Available	Desired Quantity		
AWS	36 months	\$0.239	\$2320.00	\$0.151	ap-southeast-1a	Heavy Utilization	Unlimited	1	Add to Cart	
AWS	36 months	\$0.239	\$2320.00	\$0.151	ap-southeast-1b	Heavy Utilization	Unlimited	1	Add to Cart	
3rd Party	4 months	\$0.339	\$400.00	\$0.20	ap-southeast-1a	Heavy Utilization	2	1	Add to Cart	
AWS	12 months	\$0.359	\$1478.00	\$0.19	ap-southeast-1a	Heavy Utilization	Unlimited	1	Add to Cart	
AWS	12 months	\$0.359	\$1478.00	\$0.19	ap-southeast-1b	Heavy Utilization	Unlimited	1	Add to Cart	-

Instance Type Optimization

Older m1 and m2 families

- Slower CPUs
- Higher response times
- Smaller caches (6MB)
- Oldest m1.xl 15GB/8ECU/48c
- Old m2.xl 17GB/6.5ECU/41c
- ~16 ECU/\$/hr

Latest m3 family

- Faster CPUs
- Lower response times
- Bigger caches (20MB)
- Even faster for Java vs. ECU
- New m3.xl 15GB/13 ECU/50c
- 26 ECU/\$/hr 62% better!
- Java measured even higher
- Deploy fewer instances

#1 Business Agility by Rapid Experimentation = Increased Revenue

#2 Business-driven Auto Scaling Architectures = Savings

#3 Mix and Match Reserved Instances with On-Demand = Savings

#4 Consolidated Billing and Shared Reservations = Savings

#5 Always-on Instance Type Optimization = Recurring Savings

Follow the Customer (Run web servers) during the day

Follow the Money (Run Hadoop clusters) at night

Soaking up unused reservations

Unused reserved instances is published as a metric

Netflix Data Science ETL Workload

- Daily business metrics roll-up
- Starts after midnight
- EMR clusters started using hundreds of instances

Netflix Movie Encoding Workload

- Long queue of high and low priority encoding jobs
- Can soak up 1000's of additional unused instances

#1 Business Agility by Rapid Experimentation = Increased Revenue

#2 Business-driven Auto Scaling Architectures = Savings

#3 Mix and Match Reserved Instances with On-Demand = Savings

#4 Consolidated Billing and Shared Reservations = Savings

#5 Always-on Instance Type Optimization = Recurring Savings

#6 Follow the Customer (Run web servers) during the day Follow the Money (Run Hadoop clusters) at night

jvaria@amazon.com @jinman acockcroft@netflix.com @adrianco

Slideshare.net/Netflix Details

- Meetup S1E3 July Featuring Contributors Eucalyptus, IBM, Paypal, Riot Games
 - http://techblog.netflix.com/2013/07/netflixoss-meetup-series-1-episode-3.html
- Lightning Talks March S1E2
 - http://www.slideshare.net/RuslanMeshenberg/netflixoss-meetup-lightning-talks-and-roadmap
- Lightning Talks Feb S1E1
 - http://www.slideshare.net/RuslanMeshenberg/netflixoss-open-house-lightning-talks
- Asgard In Depth Feb S1E1
 - http://www.slideshare.net/joesondow/asgard-overview-from-netflix-oss-open-house
- Security Architecture
 - http://www.slideshare.net/jason_chan/resilience-and-security-scale-lessons-learned/

Takeaways

Cloud Native Manages Scale and Complexity at Speed

NetflixOSS makes it easier for everyone to become Cloud Native

Rethink deployments and turn things off to save money!

http://netflix.github.com

http://techblog.netflix.com

http://slideshare.net/Netflix

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

