

WHAT I WISH I KNEW BEFORE SCALING UBER TO 1,000 SERVICES

MATT RANNEY

U B E R

WHAT I WISH I KNEW BEFORE SCALING UBER TO 1,000 SERVICES

MATT RANNEY

U B E R

As of April 2016:

Uber Cities Worldwide: 400+

Countries: 70

Employees: 6,000+

LIFE LESSONS

total services

MICROSERVICES

Immutable?
Append Only?

WHY MICROSERVICES?

Move and Release Independently
Own your Uptime
Use the “Best” tool for the job

WHAT ARE THE COSTS?

Now you have a distributed system
Everything is an RPC
What if it breaks?

LESS OBVIOUS COSTS

Everything is a tradeoff

You can build around problems

Might trade complexity for politics

You get to keep your biases

pre-history **PHP (outsourced)**

Dispatch **Node.JS, moving Go**

Core Services **Python, moving to Go**

Maps **Python and Java**

Data **Python and Java**

Metrics **Go**

LANGUAGES

Hard to share code

Hard to move between teams

WIWIK: Fragments the culture

RPC

HTTP/REST gets complicated

JSON needs a schema

RPCs are slower than PCs

WIWIK: servers are not browsers

HOW MANY REPOS

Many is good

One is good

Many is bad

One is bad

monorepi
@monorepi

Following

here I updated the XKCD comic for you

APRIL 2016

```
mjr:~$ perl -ne '$c++; $p++ if /personal/; $conf++ if /config/; END { print "$c total\n$p personal\n$conf config\n";}' all_repos
7005 total
1074 personal
374 config
```

MAY 2016

```
mjr:~$ perl -ne '$c++; $p++ if /personal/; $conf++ if /config/; END { print "$c total\n$p personal\n$conf config\n";}' all_repos
8263 total
1137 personal
407 config
```

OPERATIONAL

What happens when things break?

Can other teams release your service?

Understand a service in the larger context

PERFORMANCE

Depends on language tools

Flame Graph

PERFORMANCE

Doesn't matter until it does

Probably want at least simple perf requirements

WIWIK: “good” not required, but “known” is

FANOUT

overall latency \geq latency of slowest

1ms avg, 1000ms p99

use 1: 1% at least 1000ms

use 100: 63% at least 1000ms

$$1.0 - 0.99^{100} = 0.634 = 63.4\%$$

TRACING

**Lots of ways to get this
Best way to understand fanout**

Services		756.000ms	1.512s	2.268s	3.024s	3.780s
- rtapi	3.775s : /riders/:rideruuid/pickup
- passport	. 3.000ms : resolveregion
- cn	. 3.000ms : resolveregion
- on	. 162.000ms : getclient
- halyard	.	58.000ms : gettreatmentresult
- optic	.	62.000ms : /client/:uuid/ping
- geospatial	.	6.000ms : supply.rpc.multiquery
- paxon	.	3.000ms : /eyeball/
- ueta	.	33.000ms : /v2/eta/predict-many
- onedirection	.	4.000ms : /fitted_multi
- onedirection	.	3.000ms : /fitted_multi
- ueta	.	32.000ms : /v2/eta/predict-many
- ultron	.	4.000ms : /classify
- ultron	.	3.000ms : /classify
- api	.	3.085s : verifypaymentprofile
- demand	230.000ms : /client/:uuid/jo	.
- optic	8.000ms : /cli
- optic	100.000ms : /
- demand	45.000ms : /
- trident	55.000m
- on	6.000m
- passport	44.0

Services	1.515s	3.031s	4.546s	6.062s
- accountmgmt	7.577s : accountmgmtservice::getallmerchants			
- accountmgmt	58.104ms : sql select			
- accountmgmt	57.771ms : mysqlDb::select			
- accountmgmt	180.370ms : sql select			
- accountmgmt	180.120ms : mysqlDb::select			
- accountmgmt	5.316ms : sql select			
- accountmgmt	4.976ms : mysqlDb::select			
- accountmgmt	1.848ms : sql select			
- accountmgmt	766μ : mysqlDb::select			
- accountmgmt	1.048ms : sql select			
- accountmgmt	600μ : mysqlDb::select			
- accountmgmt	1.070ms : sql select			
- accountmgmt	783μ : mysqlDb::select			
- accountmgmt	940μ : sql select			
- accountmgmt	624μ : mysqlDb::select			
- accountmgmt	1.130ms : sql select			
- accountmgmt	791μ : mysqlDb::select			
- accountmgmt	2.553ms : sql select			
- accountmgmt	814μ : mysqlDb::select			
- accountmgmt	751μ : sql select			
- accountmgmt	495μ : mysqlDb::select			
- accountmgmt	956μ : sql select			
- accountmgmt	734μ : mysqlDb::select			
- accountmgmt	722μ : sql select			
- accountmgmt	493μ : mysqlDb::select			
- accountmgmt	698μ : sql select			
- accountmgmt	469μ : mysqlDb::select			
- accountmgmt	692μ : sql select			
- accountmgmt	479μ : mysqlDb::select			
- accountmgmt	669μ : sql select			
- accountmgmt	455μ : mysqlDb::select			
- accountmgmt	702μ : sql select			
- accountmgmt	475μ : mysqlDb::select			
- accountmgmt	719μ : sql select			

TRACING

Probably want sampling
WIWIK: cross-lang context propagation

LOGGING

Need consistent, structured logging

Multiple languages makes this hard

Logging floods can amplify problems

WIWIK: Accounting

README.md

[godoc](#)[reference](#)[build](#)[passing](#)[coverage](#)

98%

Fast, structured, leveled logging in Go.

Structure

Zap takes an opinionated stance on logging and doesn't provide any `printf`-style helpers. Rather than

```
logger.Printf("Failed to fetch URL %s (attempt %v), sleeping %s before retry.", url, tryNum, sleepFor), zap  
encourages the more structured
```

```
logger.Info("Failed to fetch URL.",  
 zap.String("url", url),  
 zap.Int("attempt", tryNum),  
 zap.Duration("backoff", sleepFor),  
)
```

This is a bit more verbose, but it enables powerful ad-hoc analysis, flexible dashboarding, and accurate message bucketing. In short, it helps you get the most out of tools like ELK, Splunk, and Sentry. All log messages are JSON-serialized, though PRs to support other formats are welcome.

Performance

For applications that log in the hot path, reflection-based serialization and string formatting are prohibitively expensive — they're CPU-intensive and make many small allocations. Put differently, using `encoding/json` and `fmt.Println` to log tons of `interface{}`s makes your application slow.

Log a message using a logger that already has 10 fields of context:

Library	Time	Bytes Allocated	Objects Allocated
⚡ zap	231 ns/op	0 B/op	0 allocs/op
logrus	8035 ns/op	3438 B/op	61 allocs/op
go-kit	6790 ns/op	2486 B/op	48 allocs/op
log15	20709 ns/op	3543 B/op	69 allocs/op

Log a static string, without any context or `printf`-style formatting:

Library	Time	Bytes Allocated	Objects Allocated
⚡ zap	223 ns/op	0 B/op	0 allocs/op
standard library	562 ns/op	32 B/op	2 allocs/op
logrus	2765 ns/op	1336 B/op	26 allocs/op
go-kit	1092 ns/op	624 B/op	13 allocs/op
log15	5513 ns/op	1351 B/op	23 allocs/op

LOAD TESTING

Need to test against production

Without breaking metrics

Preferably all the time

WIWIK: all systems need to handle “test” traffic

FAILURE TESTING

WIWIK: people won't like it

MIGRATIONS

Old stuff still has to work
What happened to immutable?
WIWIK: mandates are bad

OPEN SOURCE

Build/buy tradeoff is hard

Commoditization

WIWIK: this will make people sad

POLITICS

Services allow people to play politics

Company > Team > Self

TRADEOFFS

**Everything is a tradeoff
Try to make them intentionally**

THANKS