

facebook

Scaling Memcache at Facebook

Presenter: Rajesh Nishtala (rajesh.nishtala@fb.com)

Co-authors: Hans Fugal, Steven Grimm, Marc Kwiatkowski, Herman Lee, Harry C. Li, Ryan McElroy, Mike Paleczny, Daniel Peek, Paul Saab, David Stafford, Tony Tung, Venkateshwaran Venkataramani

A faint watermark of the Facebook logo, consisting of a network of dots connected by lines forming a hexagonal pattern, is visible across the right side of the slide.

facebook

Infrastructure Requirements for Facebook

1. Near real-time communication
2. Aggregate content on-the-fly from multiple sources
3. Be able to access and update very popular shared content
4. Scale to process millions of user requests per second

Design Requirements

Support a very heavy read load

- Over 1 billion reads / second
- Insulate backend services from high read rates

Geographically Distributed

Support a constantly evolving product

- System must be flexible enough to support a variety of use cases
- Support rapid deployment of new features

Persistence handled outside the system

- Support mechanisms to refill after updates

memcached

- Basic building block for a distributed key-value store for Facebook
 - Trillions of items
 - Billions of requests / second
- Network attached in-memory hash table
 - Supports LRU based eviction

Roadmap

1. Single front-end cluster


- Read heavy workload
- Wide fanout
- Handling failures

2. Multiple front-end clusters

- Controlling data replication
- Data consistency


3. Multiple Regions

- Data consistency


Pre-memcache

Just a few databases are enough to support the load


Why Separate Cache?

High fanout and multiple rounds of data fetching


Scaling memcache in 4 “easy” steps

10s of servers & millions of operations per second

0	No memcache servers
1	A few memcache servers
2	Many memcache servers in one cluster
3	Many memcache servers in multiple clusters
4	Geographically distributed clusters


Need more read capacity

- Two orders of magnitude more reads than writes
- Solution: Deploy a few memcache hosts to handle the read capacity
- How do we store data?
 - Demand-filled look-aside cache
 - Common case is data is available in the cache


Handling updates

- Memcache needs to be invalidated after DB write
- Prefer deletes to sets
 - Idempotent
 - Demand filled
- Up to web application to specify which keys to invalidate after database update


Problems with look-aside caching


Stale Sets


- Extend memcache protocol with “leases”
 - Return and attach a lease-id with every miss
 - Lease-id is invalidated inside server on a delete
 - Disallow set if the lease-id is invalid at the server

Problems with look-aside caching

Thundering Herds


- Memcache server arbitrates access to database
 - Small extension to leases
- Clients given a choice of using a slightly stale value or waiting

Scaling memcache in 4 “easy” steps

100s of servers & 10s of millions of operations per second


0	No memcache servers
1	A few memcache servers
2	Many memcache servers in one cluster
3	Many memcache servers in multiple clusters
4	Geographically distributed clusters

Need even more read capacity


- Items are distributed across memcache servers by using consistent hashing on the key
 - Individual items are rarely accessed very frequently so over replication doesn't make sense
- All web servers talk to all memcache servers
 - Accessing 100s of memcache servers to process a user request is common

Incast congestion


- Many simultaneous responses overwhelm shared networking resources
- Solution: Limit the number of outstanding requests with a sliding window
 - Larger windows cause result in more congestion
 - Smaller windows result in more round trips to the network


Scaling memcache in 4 “easy” steps

1000s of servers & 100s of millions of operations per second


0	No memcache servers
1	A few memcache servers
2	Many memcache servers in one cluster
3	Many memcache servers in multiple clusters
4	Geographically distributed clusters

Multiple clusters

- All-to-all limits horizontal scaling
- Multiple memcache clusters front one DB installation
 - Have to keep the caches consistent
 - Have to manage over-replication of data


Databases invalidate caches


- Cached data must be invalidated after database updates
- Solution: Tail the mysql commit log and issue deletes based on transactions that have been committed
- Allows caches to be resynchronized in the event of a problem

Invalidation pipeline

Too many packets


- Aggregating deletes reduces packet rate by 18x
- Makes configuration management easier
- Each stage buffers deletes in case downstream component is down

Scaling memcache in 4 “easy” steps

1000s of servers & > 1 billion operations per second

0	No memcache servers
1	A few memcache servers
2	Many memcache servers in one cluster
3	Many memcache servers in multiple clusters
4	Geographically distributed clusters


Geographically distributed clusters


Writes in non-master

Database update directly in master

- Race between DB replication and subsequent DB read


Remote markers

Set a special flag that indicates whether a race is likely


Read miss path:

If marker set

 read from master DB

else

 read from replica DB


Putting it all together

1. Single front-end cluster


- Read heavy workload
- Wide fanout
- Handling failures

2. Multiple front-end clusters

- Controlling data replication
- Data consistency

3. Multiple Regions

- Data consistency


Lessons Learned

- Push complexity into the client whenever possible
- Operational efficiency is as important as performance
- Separating cache and persistent store allows them to be scaled independently

Thanks! Questions?

<http://www.facebook.com/careers>

facebook