

Working at Netflix

Brendan Gregg
YOW! CTO Summit, 2018

NETFLIX

Experience: My First Meeting

- March 13th, 2014
- CentOS -> Ubuntu migration details
- Was told to expect “intense debate”

CentOS

VS

ubuntu

Experience: My First Meeting (Reality)

- No raised voices, no personal attacks
- Professional, respectful, and committed to what's right for Netflix

Working at Netflix: My Experiences

This is:

- My experiences from >4.5 years
- A culture worth sharing

This is not:

- Written by HR or PR
- An official guide

(This is: <https://jobs.netflix.com/culture>)

Experience: Job Interview

- It sounded too good to be true
- I asked many questions, trying to find the catch (there wasn't one)
- It changed how I thought about employment

Worst thing for me at Netflix:

When we run out of coke zero in the F2 fridge

- I can either walk down to the F1 fridge, or up the F3 fridge...

Worst thing for me at Netflix?

**Too many
awesome things
to work on, not
enough time**

- eBPF tools
- PMC analysis
- Kernel performance
- JVM internals tracing
- Distributed systems
- Flame graph differentials
- eBPF latency heat maps
- Perf training courses
- ...

Netflix, F2, 5:30pm on a Wednesday

... that doesn't mean we work long hours

Company Culture

Other companies:

- Learned by word of mouth
- ... or trial and error

Netflix:

- Publicly documented:
<https://jobs.netflix.com/culture>
(and yes, it's true)

At Netflix, we:

- **share information openly, broadly, and deliberately**
- **encourage independent decision-making by employees**
- **are extraordinarily candid with each other**
- **keep only our highly effective people**
- **avoid rules**

From: <https://jobs.netflix.com/culture>

Experience: Leap second bug

- Independent decision making

Netflix Philosophy

- **Freedom and Responsibility**
 - **Context not Control**
 - **Highly Aligned, Loosely Coupled**
 - **Dream Team**
 - **Disagree Openly**
-
- The bottom right portion of the slide features two large, solid red geometric shapes. One is a trapezoid-like shape that tapers to the right, and the other is a vertical rectangle. They are positioned behind the text of the last two bullet points.

From: <https://jobs.netflix.com/culture>

Experience: Java Framepointer

- Freedom and Responsibility

Netflix Values

- **Judgement**
- **Communication**
- **Curiosity**
- **Courage**
- **Passion**
- **Selflessness**
- **Innovation**
- **Inclusion**
- **Integrity**
- **Impact**

Experience: Crashing Production

- Curiosity
- Courage
- Communication
- Integrity

Netflix Cloud Architecture

- Resilient to error
 - Chaos engineering
- Rapid deployments
 - No approval process
- Open source libraries

The cloud architecture and the culture are **complimentary** by design

The Netflix Cloud

A resilient architecture

Personal Favorite: No Brilliant Jerks.

- Particularly *selfish* jerks, who may:
 - Bully, humiliate, manipulate, mislead, and exploit others
 - Only support self-promoting tech
 - Become a negative role model
- Damage includes:
 - Silenced opinions
 - Demoralized staff & turnover
 - Company inefficiency
- Netflix staff are respectful & supportive

Not a fit for everyone

- Culture deck
- Cloud Engineering in Los Gatos

Take Aways: Can you implement these?

- No brilliant jerks
- Freedom and responsibility
- Openly disagree (respectfully)
- Cloud microservices & redundancy
- Encourage independent decision-making
- Share information openly, broadly, and deliberately

...

Thank you.

Brendan Gregg
@brendangregg

NETFLIX