

SCALING INSTAGRAM INFRA

Lisa Guo – March 7th, 2017
lguo@instagram.com

INSTAGRAM HISTORY

2010

2014/1

2012/4/9

joined
Facebook

2017

600M users/month

INSTAGRAM EVERYDAY

400 Million Users

4+ Billion likes

100 Million photo/video uploads

Top account: 110 Million followers

SCALING MEANS

SCALE OUT

SCALE OUT

SCALE OUT

MUST READ **DIGITAL TRANSFORMATION: RETOOLING BUSINESS FOR A NEW AGE**

AWS investigating S3 problem at major datacenters location

Amazon on Tuesday had a problem with S3 storage in its US-East region, its oldest datacenters location, impacting several businesses.

By [Stephanie Condon](#) for [Between the Lines](#) | March 1, 2017 -- 14:13 GMT (06:13 PST) | Topic: [Cloud](#)

“Let’s all pray that Amazon gets everything sorted out in short order.”

INSTAGRAM STACK

STORAGE VS. COMPUTING

- Storage: needs to be consistent across data centers
- Computing: driven by user traffic, as needed basis **Usually Stateless**

SCALE OUT: STORAGE

user, media, friendship etc

- Replication between master and slave is not problem in Instagram
- To address the increased latency for writing, write request with batch whenever it is possible

SCALE OUT: STORAGE

SCALE OUT: STORAGE

Write is still across data centers since they always write to the primary user, media, friendship etc

SCALE OUT: STORAGE

user feeds, activities etc

Write - 2

Read - 1

SCALE OUT: STORAGE

user feeds, activities etc

Write - 2

Read - 1

1. Locate replicas in different region
 2. Data with eventual consistency
- According to application requirements, configure Write/Read parameters

COMPUTING

@asynchronous_task

MEMCACHE

- High performance key-value store in memory
- Millions of reads/writes per second
- Sensitive to network condition
- Cross region operation is prohibitive Since Latency is a big deal

No global consistency

DC1 No issue in one DC

* Caching
in "Instagration Pt. 2:
Scaling our
infrastructure to multiple DC1- reduce consistency problem,
However, it creates a big load on the PostgreSQL
- reduce computational resources needed for each read by denormalizing counters
- reduce number of reads by using cache leases DC2

COUNTERS

```
select count(*) from  
user_likes_media  
where  
media_id=12345;
```

100s ms

instagram
Baghdad, Iraq

1.2m likes

instagram Documentary p
video reporter Ahmad Mo
(@ahmadmousa) has his #
“Many people around the
know much about Iraq he
they think of it as a war zo
what they see and read in
25-year-old says. Ahmad
to a more human side of t
through @everydayiraq, th
photography project he st
to share the everyday life
everyone, document it an
history,” Ahmad says. “Eve
world, people want to live
want to play and go to sc
want to gather happily at
want to help develop their
Photo by @ahmadmousa
view all 7,810 comments
miguelgroove #Love

Add a comment..

COUNTER

Create a denormalized table that stores just a medi_id and the number of likes

```
select count from  
media_likes where  
media_id=12345;
```

10s us

instagram
Baghdad, Iraq

1.2m likes

instagram Documentary p video reporter Ahmad Mo (@ahmadmousa) has his # "Many people around the know much about Iraq he they think of it as a war zo what they see and read in 25-year-old says. Ahmad to a more human side of t through @everydayiraq, th photography project he st to share the everyday life everyone, document it an history," Ahmad says. "Eve world, people want to live want to play and go to sch want to gather happily at want to help develop the Photo by @ahmadmousa view all 7,810 comments miguelgroove #Love

Add a comment..

The thundering herd problem occurs when a large number of processes or threads waiting for an event are awoken when that event occurs, but only one process is able to handle the event. When the processes wake up, they will each try to handle the event, but only one will win. All processes will compete for resources, possibly freezing the computer, until the herd is calmed down again
"From Wikipedia"

Cache invalidated
All djangos try to access DB

MEMCACHE LEASE

Insights!

1. Ok to use stale in some case

Millions LIKES \approx Millions Like + 10 # No big difference

* Memcache Lease
in "Instagration Pt. 2:
Scaling our infrastructure to
multiple data centers"

INSTAGRAM STACK - MULTI REGION

PostgreSQL read replicas optimization

SCALING OUT

- Capacity
- Reliability
- Regional failure ready

SCALING OUT - CHALLENGES, OPPORTUNITIES

- Beyond North America
- More localized social network
 - Direct messaging
 - Live streaming

We added too many servers

User growth

Server growth

"Don't count the servers,
make the servers count"

SCALE UP

SCALE UP

In this talk, scale-up does not mean adding more powerful hardwares

Use as few CPU instructions as possible

Use as few servers as possible

SCALE UP

Use as few CPU instructions as possible

Use as few servers as possible

CPU

Monitor

- 1. Linux perf_event + a lot of metadata
- 2. Time-series data to help detect regression with and w/o new features

Analyze

Optimize

COLLECT


```
struct perf_event_attr pe;
pe.type = PERF_TYPE_HARDWARE;
pe.config = PERF_COUNT_HW_INSTRUCTIONS;
fd = perf_event_open(&pe, 0, -1, -1, 0);
ioctl(fd, PERF_EVENT_IOC_ENABLE, 0);
<code you want to measure>
ioctl(fd, PERF_EVENT_IOC_DISABLE, 0);
read(fd, &count, sizeof(long long));
```

DYNOSTATS

REGRESSION

With new feature

Without new feature

%

CPU impact:

CPU

Monitor

Analyze

Optimize

1. Python CPROFILE (call graph)
- Trade-off collecting profiled data and the visibility
2. Improve productivity when debugging performance issue
3. Dashboard in code repository

PYTHON CPROFILE

```
import cProfile, pstats, StringIO
pr = cProfile.Profile()

pr.enable()
# ... do something ...
pr.disable()
s = StringIO.StringIO()
sortby = 'cumulative'
ps = pstats.Stats(pr, stream=s).sort_stats(sortby)
ps.print_stats()
print s.getvalue()
```


CPU - ANALYZE

continuous profiling

```
generate_profile explore --start <start-time> --duration <minutes>
```

CPU - ANALYZE

continuous profiling

Global CPU consumption by this function: [REDACTED] inclusive and [REDACTED] exclusive .
We need ~**400** IG servers for this function!

 Drill Down

Top Views ([see all](#)):

Top Callers ([see all](#)):

CPU

Monitor

Analyze

Optimize

1. Do Less (URL generation)
2. Use C in case the function is extensively used since it is much faster than python
3. Use as few servers as possible

igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/
s300x300/12345678_1234567890_987654321_a.jpg

igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/s300x300/12345678_1234567890_987654321_a.jpg

igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/s150x150/12345678_1234567890_987654321_a.jpg

igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/s400x600/12345678_1234567890_987654321_a.jpg

igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/s200x200/12345678_1234567890_987654321_a.jpg

CPU - OPTIMIZE

do less

https://igcdn-photos-d-a.akamaihd.net/hphotos-ak-xpl1/t51.2885-19/s300x300/12345678_1234567890_987654321_a.jpg

150x150

400x600

200x200

CPU - OPTIMIZE

C is really faster

- Candidate functions:
- Used extensively
- Stable
- Cython or C/C++

SCALE UP

Use as few CPU instructions as possible

Use as few servers as possible

ONE WEB SERVER

Observation: Run many worker processes in parallel that process user requests, but the number of processes is upper bounded by system memory

SCALE UP: MEMORY

Reduce code

- Run in optimized mode (-O)
- Remove dead code *With tools, it was automated*

SCALE UP: MEMORY

Share more

- Move configuration into shared memory Trade-off?
- Disable garbage collection What?

SCALE UP: MEMORY

20+ % capacity increase

SCALE UP: NETWORK LATENCY

Synchronous processing model with long latency

====> Worker starvation and fewer CPU instr executed

Use async processing if there are no dependencies

Use as few CPU instructions as possible

Use as few servers as possible

SCALE UP: CHALLENGES, OPPORTUNITIES

- Faster python run-time
- Async web framework
- Better memory analysis
- etc etc

SCALE DEV TEAM

SCALING TEAM

30% engineers joined in last 6 months

Intern - 12 weeks

Hack-A-Month - 4 weeks

Bootcampers - 1 week

Saved Posts

Instagram
Live

Comment Filtering

Instagram
Stories

Windows App

Video View
Notification

Multiple media in
one post

First Story
Notification

Self-harm Prevention

'Will I bring down
Instagram?'

WHAT WE WANT

- Automatically handle cache
- Define relations, not worry about implementations
- Self service by product engineers
- Infra focuses on scale

TAO - basically database + write-through cache

TAO

1. Allow only very simplified data model. Basically the nodes with objects and the edges with relationships
2. Does the most basic things at very large scale and this simplified data model allows engineers to ship new features at much faster speed without breaking things

TAO

Saved Posts

Instagram
Live

Comment Filtering

Instagram
Stories

Windows App

Video View
Notification

Multiple media in
one post

First Story
Notification

Self-harm Prevention

SOURCE CONTROL

SOURCE CONTROL

With branches

- Context switching
- Code sync/merge overhead
- Surprises
- Refactor/major upgrade
- Performance tracking harder

SOURCE CONTROL

SOURCE CONTROL

SOURCE CONTROL

No branches

- Continuous integration
- Collaborate easily
- Fast bisect and revert
- Continuous performance monitoring

FEATURE LAUNCH

FEATURE LOAD TEST

Ship
It!

Once a ~~week~~

40-60 rollouts per day

CHECKS AND BALANCES

ALERT

SCALING MEANS

TAKEAWAYS

Scaling is continuous effort

Scaling is multi-dimensional

Scaling is everybody's responsibility

QUESTIONS?

