

The Netflix logo, consisting of the word "NETFLIX" in white, bold, sans-serif capital letters with a slight 3D effect, set against a solid red rectangular background.

NETFLIX

Techniques for Scaling the Netflix API

By Daniel Jacobson

@daniel_jacobson

djacobson@netflix.com

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- The Cloud
- Development and Testing
- Resiliency
- Future of the Netflix API

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- The Cloud
- Development and Testing
- Resiliency
- Future of the Netflix API

Netflix
API

Netflix API Requests by Audience

At Launch In 2008

- Netflix Devices
- Open API Developers

instant**w**atcher.com

FeedFliks
get your money's worth from Netflix

jazzedTM

BOXEE

New From Netflix

Watch Movies Instantly On Your PC

Congratulations! You now have access to our instant movie watching feature.

[Get Started Now](#)

Netflix API Requests by Audience

At Launch

Today

■ Netflix Devices

■ Open API Developers

Public API

Private API

Current Emphasis of Netflix API

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- **The Cloud**
- Development and Testing
- Resiliency
- Future of the Netflix API

Discovery

NETFLIX

2 / 75

New Arrivals: TV

T.U.F.F. Puppy

2010 TV-Y7 10 episodes

This drama follows Amy Dudley's mom from her new beau, keep good guy Keswick from switching to the dark side and much more.

Jerry Trainor, Grey DeLisle, Daran Norris

TV Shows, Kids' TV

TV

Discovery

NETFLIX

New Arrivals: TV

TV

30 Rock

2006 TV-14 102 episodes

This smartly crafted sitcom follows Liz Lemon, an unlucky-in-love New Yorker who heads up a ragtag team of writers on a fictional NBC variety show.

Tina Fey, Tracy Morgan, Jack McBrayer

TV Shows, TV Comedies

Play S2 : E2

More episodes

Add to instant Queue

Audio and subtitles

Streaming

30 Rock: Season 2, Ep. 2 - Jack Gets in the Game

00:01 - 21:18

HD

Subtitles

Full Screen

More Episodes

Back to Browsing

Netflix API Powers Discovery

NETFLIX 2 / 75

New Arrivals: TV

T.U.F.F. Puppy
2010 TV-Y7 10 episodes
★★★★☆

This drama follows Amy Dudley's mom from her new beau, keep good guy Keswick from switching to the dark side.

30 ROCK
TUFF PUPPY
glee
HOW MUCH WOULD YOU PAY FOR WHAT'S BEHIND THIS DOOR?
How

NETFLIX

New Arrivals: TV

30 Rock
2006 TV-14 102 episodes
★★★★★ HD

This smartly crafted sitcom follows Liz Lemon, an unlucky-in-love New Yorker who heads up a ragtag team of writers on a fictional NBC variety show.

Tina Fey, Tracy Morgan, Jack McBrayer

TV Shows, TV Comedies

TV

POGOYO
30 ROCK
Switched at Birth
CHLOE KING

Play S2 : E2
More episodes
Add to instant Queue
★★★★★ Loved It
Audio and subtitles

Netflix API : Requests Per Month

Netflix API : Requests Per Month

amazon
web services™

Running Instances in us-east-1 (Virginia)

Terminate Instance(s)
 Audit Ungrouped Instances

x	Application	Auto Scaling Group	VIP & Hostname	Port	Status	Instance ID	Image ID	Inst Type
<input type="checkbox"/>	ab-replication		abrepl101 abrepl101:7001	7001	UP			
<input type="checkbox"/>	abadmin	abadmin-v004	abadmin:7001 ec2-184-73-16-36.compute-1.amazonaws.com	7001	running	i-8e74e0ee	ami-69579500	m1.large
<input type="checkbox"/>	abadmin	abadmin-v003	abadmin:7001 ec2-184-72-192-33.compute-1.amazonaws.com	7001	running	i-2a64b14a	ami-ad3dfec4	m1.large
<input type="checkbox"/>	abadmin	abadmin-v003	abadmin:7001 ec2-50-19-143-54.compute-1.amazonaws.com	7001	running	i-9a6db8fa	ami-ad3dfec4	m1.large
<input type="checkbox"/>	abadmin	abadmin-v004	abadmin:7001 ec2-50-16-48-165.compute-1.amazonaws.com	7001	running	i-324dd952	ami-69579500	m1.large
<input type="checkbox"/>	abadmin	abadmin-v003	abadmin:7001 ec2-184-72-64-57.compute-1.amazonaws.com	7001	running	i-f0924690	ami-ad3dfec4	m1.large
<input type="checkbox"/>	abadmin	abadmin-v004	abadmin:7001 ec2-107-20-49-13.compute-1.amazonaws.com	7001	running	i-b25bcfd2	ami-69579500	m1.large
<input type="checkbox"/>	abcache	abcache--abcloudEnabling	ec2-50-17-74-239.compute-1.amazonaws.com:8080 ec2-50-17-74-239.compute-1.amazonaws.com	8080	running	i-3de39553	ami-889169e1	m2.2xlarge
<input type="checkbox"/>	abcache	abcache--abcloudEnabling	ec2-174-129-166-101.compute-1.amazonaws.com:8080 ec2-174-129-166-101.compute-1.amazonaws.com	8080	running	i-875774e9	ami-889169e1	m2.2xlarge
<input type="checkbox"/>	abcache	abcache--abcloudEnabling	ec2-50-16-178-16.compute-1.amazonaws.com:8080 ec2-50-16-178-16.compute-1.amazonaws.com	8080	running	i-a1290dcf	ami-889169e1	m2.2xlarge
<input type="checkbox"/>	abcache	abcache--abcloudEnabling	ec2-174-129-114-120.compute-1.amazonaws.com:8080 ec2-174-129-114-120.compute-1.amazonaws.com	8080	running	i-cf9ec6a1	ami-889169e1	m2.2xlarge

Autoscaling

Autoscaling

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- The Cloud
- **Development and Testing**
- Resiliency
- Future of the Netflix API

Development / Testing Philosophy

Act fast, react fast

That Doesn't Mean We Don't Test

- Unit tests
- Functional tests
- Regression scripts
- Continuous integration
- Capacity planning
- Load / Performance tests

Cloud-Based Deployment Techniques

Current Code
In Production

Single Canary Instance
To Test New Code with Production Traffic
(typically around 1-5% of traffic)

Current Code

In Production

New Code

Getting Prepared for Production

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- The Cloud
- Development and Testing
- **Resiliency**
- Future of the Netflix API

Circuit Breaker Dashboard

API Dependencies Monitor

Sort: [Alphabetical](#) | [Volume](#) | [Success](#) | [Latent](#) | [Short-Circuited](#) | [Timeout](#) | [Rejected](#) | [Failure](#) | [Error %](#) | [Bugs or Requests](#) | [Architecture](#) | [Fallbacks](#) | [Home](#)

Circuit Breakers

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Call Volume and Health / Last 10 Seconds

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Call Volume / Last 2 Minutes

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Successful Requests

68,965

801

0

1

0

64

0 %

Host: 32.0/s

Cluster: 6,983.0/s

Circuit Closed

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Successful, But Slower Than Expected

68,965

1

0 %

801

0

0

64

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

Median

6ms

90th

18ms

Mean

14ms

99th

306ms

99.5th

510ms

Short-Circuited Requests, Delivering Fallbacks

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Timeouts, Delivering Fallbacks

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Thread Pool & Task Queue Full, Delivering Fallbacks

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Exceptions, Delivering Fallbacks

68,965

801

0

1

0

64

0 %

Host: 32.0/s

Cluster: 6,983.0/s

Circuit Closed

Median

6ms

90th

18ms

Mean

14ms

99th

306ms

99.5th

510ms

$$\# + \# + \# + \# / (\# + \# + \# + \# + \#) = \text{Error Rate}$$

Error Rate

0 %

68,965

801

0

1

0

64

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

90th

18ms

Median

6ms

99th

306ms

Mean

14ms

99.5th

510ms

Status of Fallback Circuit

68,965	1	0 %
801	0	
0	64	

Host: 32.0/s

Cluster: 6,983.0/s

Circuit Closed

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Requests per Second, Over Last 10 Seconds

68,965	1	0 %
801	0	
0	64	

Host: 32.0/s
Cluster: 6,983.0/s

Circuit Closed

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

SLA Information

68,965	1	0 %
801	0	
0	64	

Host: **32.0/s**

Cluster: **6,983.0/s**

Circuit **Closed**

		90th	18ms
Median	6ms	99th	306ms
Mean	14ms	99.5th	510ms

Techniques for Scaling the Netflix API

Agenda

- History of the Netflix API
- The Cloud
- Development and Testing
- Resiliency
- **Future of the Netflix API**

Netflix
API

Netflix API Requests by Audience

Supporting Streaming Devices Today

Redesign the API

Netflix API : Requests Per Month

Growth of the Netflix API

Over 30 Billion requests per month
(Peaks at about 20,000 requests per second)

FIND A STATION

SEARCH

go

Search is supported by:

home

news

arts & life

music

programs ▾

listen ▾

HOURLY NEWS

PODCASTS

News > Opinion > Simon Says

Twitter (17) Facebook (104) Share Comments (19) Recommend (13)

Simon Says

by Scott Simon

It's A Girl! The New iPhone Speaks

Listen to the Story

[2 min 49 sec]

- Add to Playlist
- Download
- Transcript

October 22, 2011

text size **A** **A** **A**

Why is Siri female?

Siri is the name of a new talking virtual assistant feature on the latest iPhone that can tell you when you have an appointment, where to find a

About Simon Says

Weekend Edition Saturday host Scott Simon shares his perspective on news and events both large and small.

NPR thanks our sponsors [Become an NPR Sponsor](#)

most popular

Viewed

Recommended

Commented

1. Has 'Indie' Become 'Adult Contemporary'?

2. Why Has Income Gone Up So Much For The Top 1

```
<catalog_titles>
<number_of_results>1140</number_of_results>
<start_index>0</start_index>
<results_per_page>10</results_per_page>
<catalog_title>
<id>http://api.netflix.com/catalog/titles/movies/60021896</id><title short="Star" regular="Star"></title>
<box_art small="http://alien2.netflix.com/us/boxshots/tiny/60021896.jpg"
medium="http://alien2.netflix.com/us/boxshots/small/60021896.jpg"
large="http://alien2.netflix.com/us/boxshots/large/60021896.jpg"></box_art>
<link href="http://api.netflix.com/catalog/titles/movies/60021896/synopsis"
rel="http://schemas.netflix.com/catalog/titles/synopsis" title="synopsis"></link>
<release_year>2001</release_year>
<category scheme="http://api.netflix.com/catalog/titles/mpaa_ratings" label="NR"></category>
<category scheme="http://api.netflix.com/categories/genres" label="Foreign"></category>
<link href="http://api.netflix.com/catalog/titles/movies/60021896/cast"
rel="http://schemas.netflix.com/catalog/people.cast" title="cast"></link>
<link href="http://api.netflix.com/catalog/titles/movies/60021896/screen_formats" rel="http://schemas.netflix.com/catalog/titles/screen_formats" title="screen formats"></link>
<link href="http://api.netflix.com/catalog/titles/movies/60021896/languages_and_audio" rel="http://schemas.netflix.com/catalog/titles/languages_and_audio"
title="languages and audio"></link>
<average_rating>1.9</average_rating>
<link href="http://api.netflix.com/catalog/titles/movies/60021896/similar" rel="http://schemas.netflix.com/catalog/titles.similar" title="similar"></link>
<link href="http://www.netflix.com/Movie/Star/60021896" rel="alternate" title="webpage"></link>
</catalog_title>
<catalog_title>
<id>http://api.netflix.com/catalog/titles/movies/17985448</id><title short="Lone Star" regular="Lone Star"></title>
<box_art small="http://alien2.netflix.com/us/boxshots/tiny/17985448.jpg" medium="http://alien2.netflix.com/us/boxshots/small/17985448.jpg" large=""></box_art>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/synopsis" rel="http://schemas.netflix.com/catalog/titles/synopsis" title="synopsis"></link>
<release_year>1996</release_year>
<category scheme="http://api.netflix.com/catalog/titles/mpaa_ratings" label="R"></category>
<category scheme="http://api.netflix.com/categories/genres" label="Drama"></category>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/awards" rel="http://schemas.netflix.com/catalog/titles/awards" title="awards"></link>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/format_availability" rel="http://schemas.netflix.com/catalog/titles/format_availability"
title="formats"></link>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/screen_formats" rel="http://schemas.netflix.com/catalog/titles/screen_formats" title="screen
formats"></link>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/languages_and_audio" rel="http://schemas.netflix.com/catalog/titles/languages_and_audio"
title="languages and audio"></link>
<average_rating>3.7</average_rating>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/previews" rel="http://schemas.netflix.com/catalog/titles/previews" title="previews"></link>
<link href="http://api.netflix.com/catalog/titles/movies/17985448/similar" rel="http://schemas.netflix.com/catalog/titles.similar" title="similar"></link>
<link href="http://www.netflix.com/Movie/Lone_Star/17985448" rel="alternate" title="webpage"></link>
</catalog_title>
</catalog_titles>
```

```
{"catalog_title":
{"id":"http://api.netflix.com/catalog/titles/movies/60034967",
"title":{"title_short":"Rosencrantz and Guildenstern Are Dead",
"regular":"Rosencrantz and Guildenstern Are Dead"},
"maturity_level":60,
"release_year":"1990",
"average_rating":3.7,
"box_art":{"284pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/ghd/60034967.jpg",
"110pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/large/60034967.jpg",
"38pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/tiny/60034967.jpg",
"64pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/small/60034967.jpg",
"150pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/150/60034967.jpg",
"88pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/88/60034967.jpg",
"124pix_w":"http://cdn-7.nflximg.com/en_US/boxshots/124/60034967.jpg"},
"language":"en",
"web_page":"http://www.netflix.com/Movie/Rosencrantz_and_Guildenstern_Are_Death/60034967",
"tiny_url":"http://movi.es/ApUP9"},
"meta":{
"expand":
["@directors","@bonus_materials","@cast","@awards","@short_synopsis","@synopsis","@box_art","@screen_formats","@"links":
{"id":"http://api.netflix.com/catalog/titles/movies/60034967",
"languages_and_audio":"http://api.netflix.com/catalog/titles/movies/60034967/languages_and_audio",
"title":"http://api.netflix.com/catalog/titles/movies/60034967/title",
"screen_formats":"http://api.netflix.com/catalog/titles/movies/60034967/screen_formats",
"cast":"http://api.netflix.com/catalog/titles/movies/60034967/cast",
"awards":"http://api.netflix.com/catalog/titles/movies/60034967/awards",
"short_synopsis":"http://api.netflix.com/catalog/titles/movies/60034967/short_synopsis",
"box_art":"http://api.netflix.com/catalog/titles/movies/60034967/box_art",
"synopsis":"http://api.netflix.com/catalog/titles/movies/60034967/synopsis",
"directors":"http://api.netflix.com/catalog/titles/movies/60034967/directors",
"similar":"http://api.netflix.com/catalog/titles/movies/60034967/similar",
"format_availability":"http://api.netflix.com/catalog/titles/movies/60034967/format_availability"}
}}
```


Improve Efficiency of API Requests

Could it have been 5 billion requests per month? Or less?

(Assuming everything else remained the same)

Netflix API : Requests Per Month

Netflix API : Requests Per Month

API Billionaires Club

13 billion API calls / day *(May 2011)*

Over 260 billion objects stored in S3 *(January 2011)*

5 billion API calls / day *(April 2010)*

5 billion API calls / day *(October 2009)*

1 billion API calls / day *(October 2011)*

8 billion API calls / month *(Q3 2009)*

3.2 billion API-delivered stories / month *(October 2011)*

3 billion API calls / month *(March 2009)*

API Billionaires Club

13 billion API calls / day *(May 2011)*

Over 260 billion objects stored in S3 *(January 2011)*

5 billion API calls / day *(April 2010)*

5 billion API calls / day *(October 2009)*

~~1 billion API calls / day *(October 2011)*~~

8 billion API calls / month *(Q3 2009)*

3.2 billion API-delivered stories / month *(October 2011)*

3 billion API calls / month *(March 2009)*

Two Major Objective for API Redesign

- Improve performance for devices
 - Minimize network traffic (one API call, if possible)
 - Only deliver bytes that are needed
- Improve ability for device teams to rapidly innovate
 - Customized request/response patterns per device
 - Deployment is independent from API schedules

Current Client / Server Interaction

CLIENT APPS

API SERVER

AUTH

SETUP

TIME

QUEUE

LISTS

LIST (i)

TITLES

Future Client / Server Interaction

CLIENT APPS

API SERVER

Custom Scripting Tier Interaction

CLIENT APPS

API SERVER

CUSTOM
SCRIPTING
TIER

PS3
HOME
SCREEN
CUSTOM
ENDPOINT

Owned and operated
by the UI teams

AUTH

SETUP

TIME

QUEUE

LISTS

LIST (i)

TITLES

For More Titles From a List

Workplace Sitcoms

Generic API Interaction

CLIENT APP

API SERVER

GENERIC
SCRIPT

SIMPLE
CATALOG
REQUEST
TO API

Owned and operated
by the API team

AUTH

CONFIG

TIME

QUEUE

LISTS

LIST (i)

TITLES

Technologies

CLIENT
LANGUAGE

GROOVY
COMPILED
INTO
JVM

JAVA

AUTH

CONFIG

TIME

QUEUE

LISTS

LIST (i)

TITLES

API Production Servers

Cassandra Cluster


```
C:\Program Files\OpenSSH\bin>ssh 129.144.82.20
Warning: Permanently added '129.144.82.20' (ssh) to the list of known hosts.
129.144.82.20:~$ curl http://129.144.82.20:8080/
{"status": "OK", "data": [{"id": 1, "name": "Groovy"}, {"id": 2, "name": "P4"}]}
129.144.82.20:~$
```


UI Engineers

If you are interested in helping us solve these problems,
please contact me at:

Daniel Jacobson

djacobson@netflix.com

@daniel_jacobson

<http://www.linkedin.com/in/danieljacobson>

<http://www.slideshare.net/danieljacobson>

