How Netflix Uses Data Abstractions to scale to 100s of use cases

Vidhya Arvind

March 12, 2024

How to efficiently scale when there are 1000s of applications?

Netflix Scale

Speaker

Vidhya Arvind

Staff Software Engineer Data Platform at Netflix

Founding member of Data abstractions at Netflix

https://vidhyaarvind.github.io/

Can we scale to all our data use cases?

Problem: Varied Requirements

of database requirements

Problem: Varied

Use-Cases

of database requirements

Can take the common patterns and provide a common solution?

Can take the common patterns and provide a common solution?

Can the solution be generic and storage agnostic?

Problem: Variety of Storage engines

Problem: Variety of Storage engines

What if we have 100s of services?

Understand different APIs written in different languages, with different rough edges and tuning parameters and different cost models

Without Virtualization

Can we isolate the use cases?

Solution? Data **Abstraction** Layers!

We can solve any problem by introducing an extra **level of indirection**.

- David J. Wheeler

Distributed systems

Level of Indirection

Abstraction

- Level of indirection
- Take the complex system and break into smaller pieces with clearly defined boundaries

Virtualization the abstraction

- Virtualize it by defining the implementation
- Switching between implementations
- Layer systems to solve bigger problems

Abstractions

Level of Indirection

Solve any problem by introducing an extra **level** of indirection.

N

Abstract Clients

Gateway (Key-Value Abstraction)

□ Virtualization

Abstraction

Clean APIs

Sharding

Composition

Configuration

Virtualization

Without Virtualization

Single point of failure

Sharding

Composition

Configuration

Checkout talk:

Application architecture as code (GBL301)

Virtualization

Composition of services

Gateway (Key-Value Abstraction)

Composition of services

Gateway (Key-Value Abstraction)

Gateway (Tree Abstraction)

Composition of services

Gateway (Key-Value Abstraction)

Gateway (Tree Abstraction)

Gateway (Composing custom apis along with abstraction)

Composition of services

Gateway (Entity Service)

Shadow Writes

Shading

Composition

□ Configuration

Virtualization

Abstract Clients

Configuration for composition

Write down - how to compose services

Use configuration to deploy

Deployment Configuration

Runtime Configuration

```
container_dals:
  thrift:
 env:
 predicate.expression: scope.contains('dal=thrift')
  kv:
 env:
 predicate.expression: scope.contains('dal=cql')
 image:
 path: dgw-kv
wiring:
  thrift:
 mode: shadow
 target: kv
```


Persistence Configuration

```
"namespace_name": "<namespace>",
"persistence_configurations": {
 "persistence_configuration": [{
  "id": "PRIMARY_STORAGE",
  "version": 2,
  "level": 4,
  "scope": "dal=kv"
  "physical_storage": {
 "config": {
```

Persistence Configuration Contd..


```
physical_storage": {
 "physical_storage": {
 "type": "EVCACHE",
"type": "CASSANDRA",
"cluster": "<cass_cluster>",
 "cluster":"<cache_cluster>",
"dataset": "<keyspace>",
 "table": "<cache_name>",
"table": "".
"schema_id": "kv:cassandra:desc"
"config": {
"consistency_scope": "LOCAL",
"consistency_target":"READ_YOUR_WRITES",
"contacts": "<dev@netflix.com>",
"context": "Device history service"
```

Control Plane

Persistence Configuration

```
version": "5",
'namespaces": [{
 "namespace_name": "interstitial_feedback",
 "persistence_configurations": {
 "persistence_configuration": [{
 "id": "PRIMARY_STORAGE",
 "version": 1.
 "level": 4,
 "scope": "dal=kv",
 "physical_storage": {
 "type": "CASSANDRA",
 "cluster": "cass_dgw_kv_interstitial_feedback",
 "dataset": "interstitial_feedback",
 "table": "interstitial_feedback",
 "schema_id": "kv:cassandra"
 "config": {
 "consistency_scope": "LOCAL",
 "consistency_target": "READ_YOUR_WRITES",
 "default_ttl": 5184000,
 "enforce_max_ttl": 5184000
 "capabilities": ["ALL"], "status": "ACTIVE",
 "create_ts": "2023-07-14T21:14:30Z",
```

```
grpc -a dgwcontrol.kv WatchNamespaces -d "
{
 "shard_identity": "<shard_identity>"
 "last_seen_version": 0
}"
```


"Configuration as service"

"Configuration as service"

"Configuration as service"

Control Plane Apis

```
message WatchNamespacesResponse(
rpc WatchNamespaces(
 List<Namespace> namespaces=1;
 String shard_identity;
 int version=2;
 long last_seen_version;
WatchNamespacesResponse
```

Control Plane Apis


```
rpc CloneNamespaces(
 message CloneNamespacesResponse(
 String job_id=1;
String source;
 Status status=2;
String target;
CloneNamespacesResponse
```

✓ Virtualization

Abstraction

Clean APIs

Virtualization

☐ Storage Agnostic

Dual Writes & Data Migration

Abstraction

Key-Value

"Two-Level Map as a Service"

Key-Value

"Two-Level Map as a Service"

Namespace Persistence Configuration

```
{"namespace_name": "ns1",
 {"namespace_name": "ns2",
"id": "PRIMARY_STORAGE",
 "id": "PRIMARY_STORAGE",
 "version": 1,
 "version": 1,
  "level": 4,
 "level": 4,
 "scope": "dal=cql",
 "scope": "dal=dynamodb",
 "physical_storage": {
 "physical_storage": {
  "type": "CASSANDRA",
 "type": "DYNAMODB",
  "cluster": "<cass_cluster>",
 "table": "",
  "dataset": "<keyspace>",
 "schema_id":
 "kv:dynamodb:desc"
  "table": "",
  "schema_id":
 "kv:cassandra:desc"
 } } ]
```


Storage Agnostic

□ Dual Writes & Data Migration

Abstraction

Use case: Change overtime

Problem: Varied

Use-Cases

of database requirements

Control Plane Persistence Configurations for dual writes


```
{"namespace_name": "ns1",
"persistence_configuration": [{ "version": 1,
 "id": "PRIMARY_STORAGE",
 "level": 4,
 "scope": "dal=dynamodb",
 "version": 1,
 "physical_storage": {
 "level": 4,
 "scope": "dal=cql"
 "type": "DYNAMODB",
 "table": "",
 "physical_storage": {
  "type": "CASSANDRA",
 "schema_id":
  "dataset": "<keyspace>",
 "table": "",
  "schema_id":
 "kv:cassandra:desc"
```

Virtualization

Abstraction

☐ Clean APIs

Clean APIs

Key-Value Abstraction APIs

```
PutItems -> Trilean
GetItems -> List[Item]
MutateItems -> Boolean
ScanItems -> BlockingQueue[Map[Id, List[Item]]]
PutIfAbsent -> Optional[Boolean]
Compute -> Optional[Item]
```

Key-Value Abstraction APIs

```
Server gRPC Abstraction API
Map[String, List[Item]]
Client High-Level API
HashMap[String, SortedMap[Bytes, Bytes]]
```


id	key	value	value_metadata
1234	key1	value1	{"metadata":}
1234	key2	<empty></empty>	{"metadata": }

Key-Value

```
Map[String, List[Item]]
message Item {
 bytes key = 1;
 bytes value = 2;
 Metadata value_metadata = 3;
 int32 chunk = 4;
```

Key-Value

```
message Metadata {
 // How this data is compressed
CompressionMetadata compression = 1;
 // Written in time, Expires at time etc.
LifecycleMetadata lifecycle = 2;
 // If this data references other chunks of data
ChunkMetadata chunks = 3;
 // Encoding and content metadata, headers
ContentMetadata content = 4;
```

```
PutItemsResponse {
rpc PutItems(
 Trilean durable;
  # Allows retry
  IdempotencyToken token, Trilean visible; ...
  # Primary key
  String namespace,
  String id,
  # Key-Value pairs
  List<<u>Item</u>> items
  -> PutItemsResponse
```

```
rpc MutateItems(
 MutationRequest {
  IdempotencyToken token,
 oneof
 String namespace,
 PutItems
 put;
 String id,
 DeleteItems delete:
  List[MutationRequest]
 mutations, ...
  -> MutationResponse
```

```
GetItemsResponse {
rpc GetItems(
  # Primary key
 # Page of results
  String namespace,
 # 1 MiB pages
 List[Item] items
  String id,
  # What matches
 # If set there is
  Predicate predicate,
 # more data to read
 String next_page
  # Pagination/Selection
  Selection selection
  -> GetItemsResponse
```

```
rpc ScanItems(
 ScanItemsResponse {
  # Table name
 # Page of results
 List[ScanResult] results;
  String namespace,
  # What matches
 # Multiple concurrent
  Predicate predicate,
 # pages consumed
 List[String] next_page;
  # Pagination & selection
  Selection selection
  -> ScanItemsResponse
```

Payload size < O(1MiB)


```
# Chunk after payload size 1 MiB
chunk_after_size = 1024 * 1024
# Send data to storage engine directly in one
 stage + commit step
if sizeof(payload) < chunk_after_size:</pre>
  perform_write(payload)
```

Payload size < O(1MiB)

```
# Chunk after payload size 1 MiB
chunk_after_size = 1024 * 1024
# Send data to storage engine directly in one
 stage + commit step
if sizeof(payload) < chunk_after_size:</pre>
  perform_write(payload)
else ?
```

Chunk Data

Write Path: Payload size: O(> 1MiB)


```
chunk-after-bytes = 1 MiB
chunk-size-bytes = 64 KiB
```

```
# Step 1: Stage data chunks and use the idempotency
# token to tie chunks together
page, writes = page(), []
for idx, chunk in enumerate(chunk(payload)):
 item = Item(
 key=key, value=chunk,
 chunk=(idx + 1),
 token=idempotency_token
  page.add(item)
  if page.size > 2 * 1024 * 1024:
 writes.add(perform_write(page))
 page.clear()
writes.add(perform_write(page))
```

Write Path: Payload size: O(> 1Mib)

```
# Step 2: Commit the write by writing chunk zero
perform_write()
  Item(
 key = key,
 chunk = 0
 token = idempotency_token,
 metadata = {
 chunk_count = 43,
 chunk_size_bytes = 64KiB,
 # Filled by server
 chunk_token_xxh64 = xxh64(token.nonce),
 chunk_offset = consistent_hash(key)
```

Chunk Data: Read Path Read Path: Payload size: O(> 1 Mib)

chunk-after-bytes = 1 Mib
chunk-size-bytes = 64 Kib

Read Path: Payload size: O(> 1Mib)

```
# Server-side: Read chunk 0s value_metadata for
# number of chunks to retrieve
chunks, commit = [], read_chunk_zero(id, key)
version = commit.metadata.version
num_chunks = commit.metadata.chunks
chunk
while sizeof(chunks.value) < page_limit:</pre>
  last_chunk = perform_chunk_read(chunk)
  chunks.add(last_chunk)
page_token = last_chunk.chunk < num_chunks</pre>
 ? construct_page_token(last_chunk)
 : null
return (chunks, page_token)
```

Read Path: Payload size: O(> 1Mib)

```
# Client-side: retrieve pages and stitch chunks
for page in pages:
 for item in page.items:
 current_item = select(current_item, item)
 # SMALL ITEM: Read the entire item from the single RPC
 if !current_item.metadata.has_chunk_metadata():
 yield current_item
 else
 # LARGE ITEM: append the chunk to the item
 current_item.value.append(item.value)
 if item.chunk == current_item.metadata.chunk_count:
 yield current_item
 current_item = null
```

Writes

- All writes sent with IdempotencyToken so we can deduplicate
- Large values chunked, staged, and finally committed

Reads

- All reads return pages within the SLO
- No SLO across all pages
- Fixed size work, not count!

id	bucket	key	chunk	version	value	value_metadata
1234	64200	key2	1	timeuuid1	chunk1	{ "metadata": }
1234	64201	key2	2	timeuuid1	chunk2	{ "metadata": }
1234	64201	key2	3	timeuuid1	chunk2	{ "metadata": }

```
CREATE TABLE IF NOT EXISTS <ns>.data_<ns> (
 id
 text,
  bucket
 int,
  key
 blob,
 chunk
 int,
 timeuuid,
 version
 blob,
 value
 value_metadata blob,
PRIMARY KEY ((id, bucket), key, version, chunk))
WITH CLUSTERING ORDER BY (key <ASC|DESC>, version DESC, chunk ASC)
```

Data Model

Key-Value bucketing per key

id	key	value	value_metadata
1234	key1	<empty></empty>	chunk_count: 2 chunk_offset: 64201
6789	key2	<empty></empty>	chunk_count: 3 chunk_offset: 34001
12	key1	"small"	{}

```
id
 bucket
 key
 chunk
 version
 value
 value meta
 data
1234
 64201
 timeuuid1
 chunk
 { "metadata": ... }
 kev1
 value 1
1234
 { "metadata": ... }
 64201
 timeuuid1
 chunk
 key1
 value 2
3443
 64202
 timeuuid3
 chunk
 { "metadata": ... }
 kev1
 value 1
 timeuuid2
 34001
 key2
 chunk value
 { "metadata": ... }
6789
 34001
 timeuuid2
 chunk value
 { "metadata": ... }
 kev2
6789
 34001
 timeuuid2
 chunk value
 { "metadata": ... }
 key2
```


```
"chunks": {
 "chunk_size_bytes": 65536,
 "chunk_count": 2,
 "chunk_offset": 124431,
 "chunk_token_xxh64": "12595968139585192830",
 "version": "3d52c5c0-6229-11ee-aecd-de49621d037e"
}
```

Virtualization

Abstraction

Clean APIs

Clean APIs

Building Blocks

Chunking

Adaptive Pagination

Compression

Dictionary Compression

Caching

Signaling

SLO Signaling

Summarization

Nearline Caching

Adaptive Paginatiture

Liession

Dictionary Compression

Caching

With

Signaling

Straction

Timeseries

Counter

Identifier

Entity

Tree

Graph

More Abstraction

Every new layer of abstraction is a new chance for a **clean-slate** redesign of everything, making everything a **little faster**, less power hungry, more elegant, **easier to use**, cheaper."

- Marc Andreessen

Thank You.

Vidhya Arvind varvind@netflix.com