

Data Infrastructure @ LinkedIn

Sid Anand

QCon London 2012

@r39132

About Me

Current Life...

- LinkedIn
 - Web / Software Engineering
 - Search, Network, and Analytics (SNA)
 - Distributed Data Systems (DDS)
 - Me

In a Previous Life...

- **Netflix**, Cloud Database Architect
- **eBay**, Web Development, Research Lab, & Search Engine

And Many Years Prior...

- Studying Distributed Systems at Cornell University

Our mission

Connect the world's professionals to make
them more productive and successful

The world's largest professional network

Over 60% of members are now international

*as of February 9, 2012

**as of September 30, 2011

***as of December 31, 2011

Other Company Facts

- Headquartered in Mountain View, Calif., with offices around the world!
- As of December 31, 2011, LinkedIn has 2,116 full-time employees located around the world.
 - Currently around 650 people work in Engineering
 - 400 in Web/Software Engineering
 - Plan to add another 200 in 2012
 - 250 in Operations

*as of February 9, 2012

**as of September 30, 2011

***as of December 31, 2011

Agenda

- ✓ Company Overview
- Architecture
 - Data Infrastructure Overview
 - Technology Spotlight
 - Oracle
 - Voldemort
 - DataBus
 - Kafka
- Q & A

Overview

- Our site runs primarily on Java, with some use of Scala for specific infrastructure
- What runs on Scala?
 - Network Graph Service
 - Kafka
- Most of our services run on Apache + Jetty

LinkedIn : Architecture

LinkedIn : Architecture

LinkedIn : Data Infrastructure Technologies

- Database Technologies
 - Oracle
 - Voldemort
 - Espresso
- Data Replication Technologies
 - Kafka
 - DataBus
- Search Technologies
 - Zoie – real-time search and indexing with Lucene
 - Bobo – faceted search library for Lucene
 - SenseiDB – fast, real-time, faceted, KV and full-text Search Engine and more

LinkedIn : Data Infrastructure Technologies

This talk will focus on a few of the key technologies below!

- Database Technologies
 - Oracle
 - Voldemort
 - Espresso – A new K-V store under development
- Data Replication Technologies
 - Kafka
 - DataBus
- Search Technologies
 - Zoie – real-time search and indexing with Lucene
 - Bobo – faceted search library for Lucene
 - SenseiDB – fast, real-time, faceted, KV and full-text Search Engine and more

LinkedIn Data Infrastructure Technologies

Oracle: Source of Truth for User-Provided Data

Oracle

- All user-provided data is stored in Oracle – our current source of truth
- About 50 Schemas running on tens of physical instances
- With our user base and traffic growing at an accelerating pace, so how do we scale Oracle for user-provided data?

Scaling Reads

- Oracle Slaves ([c.f. DSC](#))
- Memcached
- Voldemort – for key-value lookups

Scaling Writes

- Move to more expensive hardware [or](#) replace Oracle with something else

Scaling Oracle Reads using DSC

- DSC uses a token (e.g. cookie) to ensure that a reader always sees his or her own writes immediately
 - If I update my own status, it is okay if you don't see the change for a few minutes, but I have to see it immediately

Oracle : Overview – How DSC Works?

- When a user writes data to the master, the DSC token ([for that data domain](#)) is updated with a timestamp
- When the user reads data, we first attempt to read from a replica ([a.k.a. slave](#)) database
- If the data in the slave is older than the data in the DSC token, we read from the Master instead

LinkedIn Data Infrastructure Technologies

Voldemort: Highly-Available Distributed Data Store

Voldemort : Overview

- A distributed, persistent key-value store influenced by the AWS Dynamo paper
- Key Features of Dynamo
 - ❑ Highly Scalable, Available, and Performant
 - ❑ Achieves this via Tunable Consistency
 - For higher consistency, the user accepts lower availability, scalability, and performance, and vice-versa
 - ❑ Provides several self-healing mechanisms when data does become inconsistent
 - Read Repair
 - Repairs value for a key when the key is looked up/read
 - Hinted Handoff
 - Buffers value for a key that wasn't successfully written, then writes it later
 - Anti-Entropy Repair
 - Scans the entire data set on a node and fixes it
 - ❑ Provides means to detect node failure and a means to recover from node failure
 - Failure Detection
 - Bootstrapping New Nodes

Voldemort : Overview

API

VectorClock<V> **get** (K key)
put (K key, VectorClock<V> value)
applyUpdate(UpdateAction action, int retries)

Voldemort-specific Features

- ❑ Implements a layered, pluggable architecture
- ❑ Each layer implements a common interface ([c.f. API](#)). This allows us to replace or remove implementations at any layer
 - Pluggable data storage layer
 - BDB JE, Custom RO storage, etc...
 - Pluggable routing supports
 - Single or Multi-datacenter routing

Layered, Pluggable Architecture

Voldemort : Overview

Layered, Pluggable Architecture

Voldemort-specific Features

- Supports Fat client or Fat Server
 - **Repair Mechanism + Failure Detector + Routing** can run on server or client
- LinkedIn currently runs Fat Client, but we would like to move this to a Fat Server Model

Where Does LinkedIn use Voldemort?

2 Usage-Patterns

- Read-Write Store
 - Uses BDB JE for the storage engine
 - 50% of Voldemort Stores (aka Tables) are RW
- Read-only Store
 - Uses a custom Read-only format
 - 50% of Voldemort Stores (aka Tables) are RO
- Let's look at the RO Store

Voldemort : RO Store Usage at LinkedIn

People You May Know

People You May Know

- Roshan Sumbaly**, Senior Software Engineer at LinkedIn [Connect](#)
- Alex Feinberg**, Senior Software Engineer at LinkedIn [Connect](#)
- Jay Kreps**, Principal Staff Engineer at LinkedIn [Connect](#)

[See more »](#)

Viewers of this profile also viewed

Viewers of this profile also viewed...

- Sam Shah**
Principal Engineer at LinkedIn
- Igor Perisic**
Director of Engineering; Search,...
- Anmol Bhasin**
Recommendations, A/B Testing and...
- Jun Rao**
Principle Software Engineer at LinkedIn

Related Searches

Related searches for.hadoop

mapreduce **java**
big data **hbase**
machine learning **lucene**
data mining **data warehouse**

Events you may be interested in

Events you may be interested in [Browse Internet events »](#)

- Improving Hadoop Performance by (up to) 1000x - A LinkedIn Te...**
December 13, 2011 – LinkedIn headquarters - TALK OPEN TO PUBLIC, Mount...
- 2012 Introduction to Machine Learning and Data Mining**
January 31, 2012 – University of California - Santa Cruz Extension in Santa Clar...
- Ninth Software Craftsmanship Meeting**
December 19, 2011 – SAP Labs, HaTidhar 15 Ra'anana, 43665, Israel
- 3rd Italian Information Retrieval Workshop (IIR 2012)**
January 26-27, 2012 – Dipartimento di Informatica (DiB), Università di Bari "Ald...
- Clojure/West 2012**
March 16-17, 2012 – San Jose Marriott

LinkedIn Skills

Skills & Expertise [Beta](#) > Hadoop

Search Skills & Expertise [▼ 33% y/y](#)

Related Skills
HBase
MapReduce
Nutch
Solr
Lucene
AWS
EC2
Collaborative Filtering
Amazon Web Services
RDFS
Weka
Recommender Systems
Clojure

Hadoop
Primary Industry: Internet
Apache Hadoop is a Java software framework that supports data-intensive distributed applications under a free license. It enables applications to work with thousands of nodes and petabytes of data. Hadoop was inspired by Google's MapReduce and Google File System (GFS) papers. Hadoop is a top-level Apache project, being built and used by a community of...

[More on Hadoop at Wikipedia »](#)

Listed on your profile [Edit Your Skills](#)

Relative Growth | Size | Age

Skill	Relative Growth	Size	Age
HBase	10	10	10
Solr	30	30	30
Hadoop	35	35	35
MapReduce	20	20	20
Nutch	10	10	10

Related Companies

- The Apache Software Foundation
- Cloudera

Jobs you may be interested in

Jobs you may be interested in [Beta](#) [Email Alerts](#) | [See More »](#)

- Senior Software Engineer – Applications**
Modicom - San Francisco Bay Area
- Senior Software Engineer, C/C++**
StumbleUpon - San Francisco, Ca
- Sr. R&D Java Software Engineer - Rare and unique start-up**
Medallia, Inc. - Palo Alto, CA
- Senior Software Engineer**
CyberCoders - San Jose , CA
- Senior Software Engineer - Qualcomm Platform**
Pelican Imaging Corporation - San Francisco Bay Area

Voldemort : Usage Patterns @ LinkedIn

RO Store Usage Pattern

1. Use Hadoop to build a model
2. Voldemort loads the output of Hadoop
3. Voldemort serves fast key-value look-ups on the site
 - e.g. For key=“Sid Anand”, get all the people that “Sid Anand” may know!
 - e.g. For key=“Sid Anand”, get all the jobs that “Sid Anand” may be interested in!

How Do The Voldemort RO Stores Perform?

Voldemort : RO Store Performance :TP vs. Latency

LinkedIn Data Infrastructure Solutions

Databus : Timeline-Consistent Change Data Capture

Where Does LinkedIn use DataBus?

DataBus : Use-Cases @ LinkedIn

A user updates his profile with skills and position history. He also accepts a connection

- The write is made to an Oracle Master and DataBus replicates:
- the profile change to the Standardization service
 - E.G. the many forms of IBM are canonicalized for search-friendliness and recommendation-friendliness
- the profile change to the Search Index service
 - Recruiters can find you immediately by new keywords
- the connection change to the Graph Index service
 - The user can now start receiving feed updates from his new connections immediately

DataBus : Architecture

DataBus consists of 2 services

- **Relay Services**

- Sharded
- Maintain an in-memory buffer per shard
- Each shard polls Oracle and then deserializes transactions into Avro

- **Bootstrap Service**

- Picks up online changes as they appear in the Relay
- Supports 2 types of operations from clients
 - If a client falls behind and needs records older than what the relay has, Bootstrap can send consolidated deltas!
 - If a new client comes on line, Bootstrap can send a consistent snapshot

DataBus : Architecture

Guarantees

- Transactional semantics
- In-commit-order Delivery
- At-least-once delivery
- Durability (by data source)
- High-availability and reliability
- Low latency

DataBus : Architecture - Bootstrap

- Generate consistent snapshots and consolidated deltas during continuous updates with long-running queries

LinkedIn Data Infrastructure Solutions

Kafka: High-Volume Low-Latency Messaging System

Kafka : Usage at LinkedIn

Whereas DataBus is used for Database change capture and replication, Kafka is used for application-level data streams

Examples:

- End-user Action Tracking (a.k.a. Web Tracking) of
 - Emails opened
 - Pages seen
 - Links followed
 - Executing Searches
- Operational Metrics
 - Network & System metrics such as
 - TCP metrics (connection resets, message resends, etc...)
 - System metrics (iops, CPU, load average, etc...)

Kafka : Overview

Features

- Pub/Sub
- Batch Send/Receive
- System Decoupling

Guarantees

- At least once delivery
- Very high throughput
- Low latency
- Durability
- Horizontally Scalable

Scale

- Billions of Events
- TBs per day
- Inter-colocated: few seconds
- Typical retention: weeks

Kafka : Overview

Key Design Choices

- When reading from a file and sending to network socket, we typically incur **4 buffer copies** and **2 OS system calls**
 - Kafka leverages a **sendFile** API to eliminate 2 of the buffer copies and 1 of the system calls
- No double-buffering of messages - we rely on the OS page cache and do not store a copy of the message in the JVM
 - Less pressure on memory and GC
 - If the Kafka process is restarted on a machine, recently accessed messages are still in the page cache, so we get the benefit of a warm start
- Kafka doesn't keep track of which messages have yet to be consumed -- i.e. no book keeping overhead
 - Instead, messages have time-based SLA expiration -- after 7 days, messages are deleted

How Does Kafka Perform?

Kafka : Performance : Throughput vs. Latency

Kafka : Performance : Linear Incremental Scalability

Kafka : Performance : Resilience as Messages Pile Up

Acknowledgments

Presentation & Content

- Chavdar Botev (**DataBus**) @cbotev
- Roshan Sumbaly (**Voldemort**) @rsumbaly
- Neha Narkhede (**Kafka**) @nehanarkhede

Development Team

Aditya Auradkar, Chavdar Botev, Shirshanka Das, Dave DeMaagd, Alex Feinberg, Phanindra Ganti, Lei Gao, Bhaskar Ghosh, Kishore Gopalakrishna, Brendan Harris, Joel Koshy, Kevin Krawez, Jay Kreps, Shi Lu, Sunil Nagaraj, Neha Narkhede, Sasha Pachev, Igor Perisic, Lin Qiao, Tom Quiggle, Jun Rao, Bob Schulman, Abraham Sebastian, Oliver Seeliger, Adam Silberstein, Boris Skolnick, Chinmay Soman, Roshan Sumbaly, Kapil Surlaker, Sajid Topiwala, Balaji Varadarajan, Jemiah Westerman, Zach White, David Zhang, and Jason Zhang

Any Questions?