

Decomposing Twitter

QConNY 2013

Jeremy Cloud

@jeremycloud

Follow

[warn] one warning found

[error] 185 errors found

Yay, only 1 warning!

5:15 PM - 12 Apr 2013

3 FAVORITES

Tech Lead of Tweet Service Team

Backstory

-> Exponential growth in traffic
-> Cost of failure has gone up
-> Success rate constantly improving
-> Company has grown 10x over the last 3yrs

Tweets Per Day

Site Success Rate

Routing

Presentation

Logic

Storage

Monorail

MySQL

Challenges

- …› storage I/O bottlenecks
- …› poor concurrency, runtime performance
- …› brittle
- …› too many cooks in the same kitchen
- …› lack of clear ownership
- …› leaky abstractions / tight-coupling

Goals of SOA

- …› not just a web-stack
- …› isolate responsibilities and concerns
- …› site speed
- …› reliability, isolate failures
- …› developer productivity

API Boundaries

 Dalai Lama quotes
@HisHoliness

 Follow

We must all live harmoniously with our neighbors.

9:56 AM - 24 Apr 2013

87 RETWEETS 35 FAVORITES

Routing

Presentation

Logic

Storage

Monorail

We have the technology.

ICANHASCHEEZBURGER.COM

MySQL

Tweet

Flock

Cache

Memcache

Redis

Finagle

- …› service discovery
- …› load balancing
- …› retrying
- …› thread/connection pooling
- …› stats collection
- …› distributed tracing

Future[T]

- …⇒ async, non-blocking IO
- …⇒ fixed number of threads
- …⇒ very high levels of concurrency

Tweet Service

Writes

-> daily: > 400 MM tweets
-> avg: > 5000 TPS
-> daily peak: 9000 TPS
-> max peak: 33,388 TPS

Tweet Service

Reads

- …› daily: 350 Billion tweets
- …› avg: 4 MM TPS
- …› median latency: 7 ms
- …› p99 latency: 120 ms (bulk requests)
- …› server count: low hundreds
- …› cache: ~ 15 TB

user metadata

Aliina Burton Cloud
@baby_cloud

Follow

Hanging out at Red Rocks Amphitheater with
@jeremycloud pic.twitter.com/YEfUgPjMBg

1:03 PM - 15 May 2013 from Colorado, US, United States

1 RETWEET 5 FAVORITES

mentioned-user metadata

counts

url metadata

geo metadata

media metadata
card metadata

mentions

media

cards

reply/

rt/rp/fv

pctd

conversati

```
1 {  
2 "id" : 334730787213701120,  
3 "userId" : 524748670,  
4 "text" : "Hanging out at Red Rocks Amphitheater with @jeremycloud http://t.co/YEfUgPjMBg",  
5 "createdVia" : "oauth:1021743",  
6 "createdAt" : 1568641913,  
7 "urls" : [],  
8 "mentions" : [ {  
9 "from" : 43,  
10 "to" : 55,  
11 "screenName" : "jeremycloud",  
12 "userId" : 15062340,  
13 "name" : "Jeremy & Cloud"  
14  } ],  
15 "hashtags" : [],  
16 "cashtags" : [],  
17 "media" : [ {  
18 "from" : 56,  
19 "to" : 78,  
20 "url" : "http://t.co/YEfUgPjMBg",  
21 "displayUrl" : "pic.twitter.com/YEfUgPjMBg",  
22 "mediaUrl" : "http://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg",  
23 "mediaUrlHttps" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg",  
24 "expandedUrl" : "http://twitter.com/baby_cloud/status/334730787213701120/photo/1",  
25 "mediaId" : 334730787217895424,  
26 "nsfw" : 0,  
27 "sizes" : [ {  
28 "sizeType" : 0,  
29 "resizeMethod" : 0,  
30 "contentType" : 1,  
31 "width" : 1136,  
32 "height" : 852  
33 }, {  
34 "sizeType" : 4,  
35 "resizeMethod" : 1,  
36 "contentType" : 1,  
37 "width" : 150,  
38 "height" : 150  
39 }, {  
40 "sizeType" : 2,  
41 "resizeMethod" : 0,  
42 "contentType" : 1,  
43 "width" : 600,  
44 "height" : 450  
45 }, {  
46 "sizeType" : 1,  
47 "resizeMethod" : 0,  
48 "contentType" : 1,  
49 "width" : 1024,  
50 "height" : 768  
51 }, {  
52 "sizeType" : 3,  
53 "resizeMethod" : 0,  
54 "contentType" : 1,  
55 "width" : 340,  
56 "height" : 255  
57 },  
58 "mediaPath" : "BKUz4KOCCAA0Tz9.jpg",  
59 "isProtected" : 0  
60 },  
61 "hasTakedown" : 0,  
62 "counts" : {  
63 "retweetCount" : 0,  
64 "replyCount" : 0,  
65 "favoriteCount" : 0  
66 },  
67 "deviceSource" : {  
68 "id" : 1031313,  
69 "parameter" : "oauth:1021743",  
70 "internalName" : "oauth:1021743",  
71 "name" : "Camera on iOS",  
72 "url" : "http://www.apple.com",  
73 "display" : "<a href=\"http://www.apple.com\">Camera on iOS</a>",  
74 "clientAppId" : 1021743  
75 },  
76 "perspective" : {  
77 "userId" : 15062340,  
78 "favorited" : 0,  
79 "retweeted" : 0  
80 },  
81 "cards" : [ {  
82 "url" : "http://t.co/YEfUgPjMBg",  
83 "cardType" : 1,  
84 "title" : "",  
85 "description" : "",  
86 "images" : [ [ {  
87 "mediaType" : "mobile",  
88 "width" : 340,  
89 "height" : 255,  
90 "url" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:small",  
91 "url2x" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:large"  
92 }, {  
93 "mediaType" : "web",  
94 "width" : 340,  
95 "height" : 255,  
96 "url" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:small",  
97 "url2x" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:large"  
98 }, {  
99 "mediaType" : "tablet",  
100 "width" : 600,  
101 "height" : 450,  
102 "url" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:medium",  
103 "url2x" : "https://pbs.twimg.com/media/BKUz4KOCCAA0Tz9.jpg:large"  
104 } ]  
105  },  
106  "nullcast" : 0,  
107  "conversationId" : 334730787213701120,  
108  "language" : {  
109 "language" : "en",  
110 "rightToLeft" : 0  
111  }
```

urls

perspectivals

client-app

geo

spam

language

Tweet
Reads/
Writes

Tweet
Service

Upstream Services

Url Service

Media

Cards

User Service

Spam

Language
Service

Geo

Timeline
Service

Cache

Memcached

Storage

Tweets

TFlock

MySQL

Write-Only

Snowflake

Search

Mail

Firehose

Tweet Writes

Fanout

Streaming

Top 3 Lessons Learned

Lessons Learned #1

Incremental change eventually wins

Step 1: Make the smallest possible change

Step 2: Verify/tweak

Step 3: GOTO Step 1

Deploy Often and Incrementally

- …► Keep the changes in each deploy small
- …► Validate on a canary server

Enabling a New Feature

- …› Dynamic configuration
- …› Deploy with feature turned off
- …› Turn on to 1%, verify, increment

Bringing up a New Service

-> Find something small to break off
-> Validate correctness and capacity
-> Slowly turn up
-> Repeat

Tweet Service Read-Path

- …→ Reads from secondary services
- …→ Reads from new API services
- …→ Reads from Monorail

Tweet Service Write-Path

- …→ Moved store/deliver effects one-by-one
- …→ Moved compose phase
- …→ Switched from Monorail to new API service

Moving an Effect

- …→ Decide in calling service
- …→ Pass flag with RPC call
- …→ Slowly turn up

If Reliability Matters...

Make big changes in small steps

Top 3 Lessons Learned

…→ 1) Incremental change eventually wins

…→

…→

Lessons Learned #2

Integration testing is hard

Scenario #1

Testing a change within a single service

Difficulty: Easy to Medium

Tap Compare

Capture and Replay

Forked Traffic

Scenario #2

Testing a change that spans multiple services

Difficulty: Medium to Hard

Challenges

- …› Need to launch multiple services with change
- …› Need to point those services at each other
- …› A single service may have many dependencies (memcache, kestrel, MySQL)
- …› Can't run everything on one box

Testing Changes

Unsolved Problem

Manual and tedious process

Moral of the story

Plan and build your integration testing framework
early

Top 3 Lessons Learned

- …→ 1) Incremental change eventually wins
- …→ 2) Plan integration testing strategy early
- …→

Lessons Learned #3

Failure is always an option

More Hops = More Failures

Retries can be tricky

-> Dogpile!
-> Use a library like Finagle if possible
-> Route around problems
-> Idempotency is critical

Plan for entire rack failure

- …› Over provision
- …› Mix services within rack
- …› Test this scenario in production

Degradate gracefully

- …› Avoid SPOFs
- …› Overprovision, add redundancy
- …› Have a fallback strategy
- …› Dark-mode a feature instead of total failure

Partial Failures

- …→ More common
- …→ Harder to handle
- …→ Harder to imagine

If Reliability Matters...

Spend most of your time preparing for failures

Top 3 Lessons Learned

- …→ 1) Incremental change eventually wins
- …→ 2) Integration testing is hard
- …→ 3) Failure is always an option

@JoinTheFlock

