

Engineering Velocity: Shifting the Curve at Netflix

Dianne Marsh (@dmarsh)
QConNY 2014

en-gi-neer-ing + ve-loc-i-ty

**applying science and technology to designing and building
speed into a system**

Availability vs. Rate of Change

Shift the Curve

Free the People. Optimize the Tools.

Netflix Culture: Freedom & Responsibility

NETFLIX

1

With Freedom comes Responsibility

Managers' Role

Context, not Control

Loosely coupled, Tightly aligned

Attract and retain great talent!

Get out of the Way

Freedom to Innovate

Support Experimentation

How We Built a Predictive Autoscaling Engine

Support Independent Paths of Exploration

Build a Blameless Culture

**Developers deploy their
own code**

Rapid

**Innovation
Detection
Response**

BUILD

TEST

BAKE

DEPLOY

Optimize your Tools

Netflix Build Language

- Based on Gradle
- Internal and Open Source
- Gradle Summit talk:

<http://www.slideshare.net/quidryan/gradle-summit-2014-nebula>

<https://github.com/nebula-plugins>

Jenkins Job DSL

Configuration as Code

Groovy Script

Scripts go in Version Control

Aminator

Create AMI from Base AMI

Image contains service and everything needed to run it

Builds Unit of Deployment for Test and Prod

Abstracts Cloud Details

Asgard

Deploys Netflix to the Cloud

Red/Black push

Developed to address delays in rollback

<http://www.infoq.com/presentations/asgard>

NETFLIX

OSS

Red/Black Push

- Scale up new instances while running the old version
- Cloud Native
- Turn on traffic to new ASG
- Canary Analysis
- Turn off traffic to old ASG
- Wait ... Analyze ... Roll Back?

Canary Analysis

- Production Deployment Pattern
- Compare Metrics vs. Baseline Version
- “Canary Analyze All The Things: How we learned to Keep Calm and Release Often”, Roy Rapoport

GLISTEN

Continuous Delivery Workflow

Support the Journey

Judges between Stages

Represent Best Practices

<http://techblog.netflix.com/2013/09/glisten-groovy-way-to-use-amazons.html>

NETFLIX

OSS

One Click Deployment?

Regional Isolation

Limit Impact of Human Error

- Stagger Deployments?
- Canary Testing per Region?

Know your Service!

Multi-Region Consistency

Build Tooling to:

- Schedule Deployments
- Prefer Off-Peak
- Choose Next Available Region
- Provide Visibility by Region

NETFLIX

<http://www.infoq.com/presentations/netflix-resiliency-failure-cloud>

NETFLIX

OSS

Chaos Monkey

Kills Running Instances

- Simulates failures inherent to running in the cloud
- In Production

Latency Monkey

Introduces Latency between services

NETFLIX

OSS

Conformity Monkey

Have Deployments Diverged?

- Balance Regional Consistency with Regional Isolation
- Build Best Practices into Tooling and Reporting

NETFLIX

OSS

Janitor Monkey

Reduce Cognitive Load and Cost

- Remove unused instances
- Uniform way to clean up

Shifting the Curve with Tools at Netflix

- Value Self-Service
- Test Everywhere
- Awareness of Multiple Regions
- Best Practices Represented in Tooling
- Recover Quickly and Easily
- Be Cloud Native
- Respect the Journey

Shifting the Curve with Culture at Netflix

- Free the People!
- Context not Control
- Freedom to Experiment
- Blameless Culture

TECHNOLOGY LAB / INFORMATION TECHNOLOGY

How Team Obama's tech efficiency left Romney IT in dust

Obama campaign's tech team beat Romney by using opposite strategy—"insourcing."

“As the number of applications and the scale of the campaign's AWS infrastructure use climbed, the DevOps team shifted to using Asgard—an open-source tool developed by Netflix to manage cloud deployments.”

ArsTechnica, November 2012

Thanks!

NETFLIX

Dianne Marsh (@dmarsh)
dmarsh@netflix.com