

Federation at Flickr: Doing Billions of Queries Per Day

Dathan Vance Pattishall

Who am I ?

- Name: Dathan Vance Pattishall
- Job: I'm the Flickr Database guy
- Things I do: A little bit of everything.

Contents

- What Flickr was Having Problems with
- Design to fix problems
- History
- Solution & Design decisions
- Stats
- Wrap Up

What Problems was Flickr Having?

- Master Slave Topology
- Slave Lag
- Multiple SPOF
- Unable to keep up with demand
- Unable to Serve Search Traffic
- Multiple Second page load times

$y^2 - 10 = 0$
Then $y^2 = x$
 $x = 0$
 $(y - 5)(y + 2) = 0$
 $y - 5 = 0$ or $y + 2 = 0$
 $y = 5$ or $y = -2$
 $x^{1/3} = 5$ or $x^{1/3} = -2$
 $x = 125$ or $x = -8$
The solutions are -8 and 125 .

21. $(5n+1)^2 + 2(5n+1) - 3 = 0$

Let $y = 5n + 1$. Then $y^2 = (5n+1)^2$ and
 $y^2 + 2y - 3 = 0$
 $(y+3)(y-1) = 0$
 $y+3=0$ or $y-1=0$

Design to attain Goal

- Since write intensive, need more than 1 master, need many write points.
- To get rid of SPOFs - be redundant.
- To allow maintenance real-time, traffic needs to stick to servers, and ‘a’ server needs to be able to handle the all traffic.
- To serve pages fast with many queries need small data that fits in memory.

History

- 1999 AuctionWatch
 - ACP in a BOX
- 2003 Friendster
 - Project S00K
- 2005 Flickr
 - Federation

Federation

<http://flickr.com/photos/53898331@N00/217564728/>

Federation Key Components

- Shards
- Global Ring
- PHP logic to connect to the shards and keep the data consistent

Shards

http://flickr.com/photos/may_jon/254120146/

Shards

- Shards are a slice of a main database
- Shards are set up in Active Master-Master Ring Replication
 - Done by sticking a user to a server in a shard
 - Shard assignments are from a random number for new accounts
 - Migration is done from time to time
 - Can run on any hardware grade

Global Ring

- a.k.a Lookup Ring
 - For stuff that can't be federated
 - Like where stuff is
 - Owner_id → SHARD-ID
 - Photo_id → Owner_id
 - Group_id → SHARD-ID

Then cached in Memcached (lasts ½ hour)

Flux 2.0

- Circular Replication
- Each master in the ring has replication slaves
- Keep a user on a master to write to
- Randomly pick a slave to read from of the master

- On failure of a master in the ring
 - Write to the master that is up
 - Those slaves are only read from
 - Sync up later when several of the mbs is recovered

what you dont know can indeed hurt you

A FAVE BLOG THIS ALL SIZES

for those interested in knowing a little more about me, i was interviewed the other day by [Chris](#), you can check that out [here](#)

This photo has notes. Move your mouse over the photo to see them.

Comments

[angelferd pro](#) says:

you have talent, no doubt about it
saludos!

=D

Posted 17 months ago. ([permalink](#))

TAugie [deleted] says:

I think these latest pictures are great..very creative. Would love to see more of your body

Posted 17 months ago. ([permalink](#))

Uploaded on September 29, 2005
by [_rebekka](#)

_rebekka's photostream

734 photos

[View as slideshow](#)

This photo also belongs to:

portfolio (Set)

50 photos

[View as slideshow](#)

conceptual artsy type stuff (Set)

96 photos

[View as slideshow](#)

400+ faves (Set)

31 photos

[View as slideshow](#)

200+ faves (Set)

flickr GAMMA

Clicking a Favorite

- Pulls the Photo owners Account from Cache, to get the shard location.
 - SHARD-5
- Pulls my Information from Cache, to get my shard location
 - SHARD-13
- Starts a “Distributed transaction”
 - To answer the question:
 - Who favorited Rebekka’s Photo?
 - What are Dathan’s Favorites

Transactions

Friday, February 09, 2007

Open a Connection on each Shard
Begin a Transaction on Shard 5
Add the Data
Begin a Transaction on Shard 13
Add the Data
If successful Commit the Transactions
Else Roll Back return Error

Getting Rid of Replication Lag

- On every page load the user is assigned to a bucket

```
$id = intval(substr($user_id, -10));
```


```
$id % $count_of_hosts_in_shard
```

- If host is down, go to the next host in the list
- If all hosts are down, display error page

Allow for maintenance

- Each server in a Shard is 50% loaded
 - i.e. 1 server in a shard can take the full load if a server of that shard is down or in maintenance mode
- Shut down $\frac{1}{2}$ the servers in each Shard
- Do the DBA thing
- Bring them up do the other $\frac{1}{2}$

Stats

Stats continued

- Running within capacity threshold
 - Over 36K per second
- Allow for Burst of Traffic up to
 - Over double 36K per second
- Add more Shards grow
 - 2 to 6K queries / second shard added
- Each Shard holds 400K+ users data
- 1 person (me) handles it all

What about Search

- Two search back-ends.
 - Shards 35K qps on a few shards
 - Yahoo proprietary websearch
- Owner single tag search goes to the Shards due to real-time requirements
- All other search goes to a Yahoo Search backend.

Hardware

- EMT64 Running RHEL-4 with 16GB of RAM and 6 DISK 15K RPM RAID-10
- Any class server can be used, users per shard just has to be adjusted.
- Cost per Query = sooooo little it should be considered 0.
- Data Size: 12 TB of user data
- Able to serve the traffic: Priceless

If have time share some quick tips

- Swapiness set to 0
- In RHEL-4 (i.e. 2.6 Linux Kernel) run DEADLINE I/O scheduler
- Use RAID-10
- Use Battery Back cache
- Use 64-bit
- Use Memory lots of it, but leave enough for the OS to spawn many threads
- Tune Queries

Things that would Help Flickr

- Multi-Master replication
- Thread Bug in INNODB for 4.1 release already
- Optimization for OR queries, Bitwise, Sets, etc.

Questions?

