

Netflix Built Its Own Monitoring System (And You Probably Shouldn't)

Roy Rapoport

rsr@netflix.com @royrapoport

6 March 2015

NETFLIX

Not So Much About Telemetry

- I telemetry
- Architecture track Open Space,
11:30AM, Fleming 3rd Floor

***The Knights
Who Say
NIH***

Agenda

- **Introductions**
- **On Judgment**
- **Your Problem**
- **Your (no, really) Solution**
- **Mitigation and Anecdotes**
- **(Not) building your own monitoring system**

Introductions: Me

- About 23 years in technology
- Systems engineering, networking, software development, QA, release management
- Time at Netflix: 2076 days (5y:8m:7d)
- At Netflix:
 - Systems Engineering, Service Delivery in IT
 - Troubleshooter and Builder of Python Things in Product Engineering
- Now: Engineering Manager, Insight Engineering

Introductions: Netflix

“Freedom and Responsibility”

- Optimize speed of innovation
- Constrain availability
- Cost is what it is
- Hire smart people, get out of their way
- Anti-process bias

NETFLIX

A graphic featuring the word "Judgment" in white, sans-serif font, centered within a dark blue circle. A thick red circle with a diagonal slash through it is superimposed over the dark blue circle, effectively crossing out the word. The background is a dark blue gradient.

~~Judgment~~

You Have a Problem

(Your job would likely be boring otherwise)

- Are you the first
 - To have it?
 - To care?
- Are you sure?

One that looks nice
And not too expensive

You Have a Problem

(Your job would likely be boring otherwise)

- You're not the first, or only
- Good news!
- Then what?

Adventures in IT-Land

- (import disclaimer)
- Not developers
- Cautious about ongoing support load
- Not well-trusted

Adventures in IT-Land

A Little Bit of ...

- Time, courage, knowledge, pride
- Cynicism, hubris, fear

KEEP

CALM

AND

BUILD IT

YOURSELF

Technical Reasons for Rejection

(Or: It's Not You, It's ... Actually, It's You)

- Financial Cost
- Technical incompatibility

Overqualified!

A Moment for Pedantry

Or: Requirements for “Not Invented Here”

***The Knights
Who Say
IBPWAWU***

A Question of Trust

- **Technical: I don't trust your product**
- **Organizational: I don't trust you**

I Don't Trust You

To Care About Me as a Customer

- You're selling me something
- I'm not your only customer
- I'm not an important customer
- You don't care about your customers

I Don't Trust You

To build a good product

- Past performance ...
- “Good for me”
- Because you said so, that's why!

I Don't Trust You

To build it fast enough

- Unpredictable velocity
- When best-case is too slow
- Or maybe ever (OSS)

What Now?

Eventual Consistency

- Fork n' merge
 - THE model for OSS
 - Works better for incremental changes
 - Requires alignment of goals

Eventual Consistency

No Fork Required

- Start With a New Idea
- Eventually merge concepts

Eventual Consistency Example

2011

Mainline

Cloud Orchestration

Eventual Consistency Example

2011

2013

Mainline

Cloud Orchestration

Eventual Consistency Example

2011

2013

Mainline
Cloud Orchestration

Insight Engineering
CD Automation

Eventual Consistency Example

2011

2013

2014

Mainline
Cloud Orchestration

Mainline
CD Automation

Insight Engineering
CD Automation

Eventual Consistency Example

2011

2013

2014

2015

Mainline
Cloud Orchestration

Mainline
CD Automation

Insight Engineering
CD Automation

Eventual Consistency Example

2011

2013

2014

2015

Mainline
Cloud Orchestration

Mainline **Insight Engineering**
CD Automat CD Automation

Composability

- **Want this anyway**
- **Map scope to options' scopes**

Composability: Example

Netflix's Atlas Telemetry Platform

Global Query
Endpoint

Composability: Example

Netflix's Atlas Telemetry Platform

Composability: Example

Netflix's Atlas Telemetry Platform

Composability: Example

Netflix's Atlas Telemetry Platform

Composability: Example

Netflix's Atlas Telemetry Platform

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

Composability: Example

Deployments and Automated Canary Analysis at Netflix

One More Reason
“Think of the glory.

***Think of your
reputation. Think how
great it'll look on your
next resume.”***

- Lois McMaster Bujold

A graphic featuring the word "Judgment" in white, sans-serif font, centered within a dark blue circle. A thick red circle with a diagonal slash through it is superimposed over the word, indicating prohibition or negation. The background is a dark blue gradient.

~~Judgment~~

The Grand Example

Netflix's Monitoring Platform

- Prior system owned by IT

The Grand Example

Netflix's Monitoring Platform

- Prior system owned by IT
- No great OSS products

The Grand Example

Netflix's Monitoring Platform

- Prior system owned by IT
- No great OSS products
- Ridiculous scale

The Grand Example

Netflix's Monitoring Platform

- Prior system owned by IT
- No great OSS products
- Ridiculous scale
- Seriously, how hard can it be?

The Grand Example

Netflix's Monitoring Platform

- Took longer than expected
- Ongoing maintenance
- UI only recent priority

The Grand Example

Netflix's Monitoring Platform

- Scales efficientlyish
- impedance match with dev lifestyle
- Nicely pluggable*
- Aggressivish OSS efforts

* Ask me about Real-Time Analytics!

The Grand Example

Netflix's Monitoring Platform

- Still the right solution
- Worried about Sunk Cost Fallacy
- Most shouldn't do this

Can You Repeat That?

Or: What's Your Point?

Or: I was Tweeting. Did I miss something?

- What's important to you?
- Is this a technical decision? Really?
- Honest and non-judgmental
- Any mitigation?
- Don't build your own monitoring system. Seriously.

Name This Group

- United States
- Europe
- China
- Russia
- India
- Japan
- Blue Origin
- SpaceX
- Virgin Galactic

11:30am Frasier Room (3rd Floor)

@royrapoport
rsr@netflix.com