

Cloud Native at Netflix What Changed?

July 2013 Adrian Cockcroft

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

Cloud Native

Netflix Architecture

NetflixOSS

Cloud Native

What is it? Why?

Engineers

Solve hard problems

Build amazing and complex things

Fix things when they break

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?

Code features in days instead of months

Get hardware in minutes instead of weeks
Incident response in seconds instead of hours

A new engineering challenge

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

Release It! Design and Deploy Production-Ready Software Michael T. Niggard

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 Streaming

A Cloud Native Application based on an open source platform

Netflix Member Web Site Home Page

Personalization Driven – How Does It Work?

How Netflix Streaming Works

Consumer Electronics

AWS Cloud Services

CDN Edge Locations

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	НТТР	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

	Upstream		Downstream		Aggregate	
Rank	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%

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

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 min

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

Incidents – Impact and Mitigation

Cloud Security

Automated attack surface monitoring Crypto key store management (CloudHSM) Scale to resist DDOS attacks

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

What Changed?

"Impossible" deployments are easy
Jointly building code with vendors in public
Highly available and secure despite scale and speed

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)

NETFLIX

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

Establish our solutions as Best Practices / Standards

Hire, Retain and Engage Top
Engineers

Goals

Build up Netflix Technology Brand Benefit from a shared ecosystem

Example Application – RSS Reader

Ice - Detailed AWS "Chargeback"

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

Boosting the @NetflixOSS Ecosystem See netflix.github.com

What's Coming Next?

Better portability

Higher availability

More Features

Easier to deploy

Contributions from end users

Contributions from vendors

More Use Cases

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

Offering \$10K prize for integration work

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

Functionality and scale now, portability coming

Moving from parts to a platform in 2013

Netflix is fostering a cloud native ecosystem

Rapid Evolution - Low MTBIAMSH

(Mean Time Between Idea And Making Stuff Happen)

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-androadmap
- 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/
- Cost Aware Cloud Architectures with Jinesh Varia of AWS
 - http://www.slideshare.net/AmazonWebServices/building-costaware-architectures-jineshvaria-aws-and-adrian-cockroft-netflix

What Changed?

Speed wins, Cloud Native helps you get there

NetflixOSS makes it easier for everyone to become Cloud Native

http://netflix.github.com http://techblog.netflix.com http://slideshare.net/Netflix

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

@adrianco #netflixcloud @NetflixOSS

