

光音网络
Goyoo Networks

#NINGJS2016

GUILLAUME VERBAL @DOWEIG

USING NODEJS TO COUNT 30
BILLION REQUESTS PER DAY

WHO WE ARE

- ▶ We are mainly an advertising company
- ▶ Doing many more !
 - ▶ networks, data collection/analysis, web tech, app generation...
- ▶ 250 employees and counting, (100 tech people)
- ▶ Based in the center of the world (Beijing)

- ▶ I am:
 - ▶ french, living in Beijing
 - ▶ a software engineer (5 years) wannabe data scientist
 - ▶ really into the blockchain

ANALYTICS

- 1 - WHY DO WE NEED ANALYTICS?**
- 2 - WHAT IS AGGREGATION**
- 3 - EXISTING SOLUTIONS**
- 4 - DEMO TIME !**

1 - WHY DO WE NEED ANALYTICS?

BECAUSE ANALYTICS
ARE AWESOME!

WE JUST PUSHED
SOMETHING ONLINE

THE WORLD IS FULL OF QUESTIONS

- ▶ Is it crashing?
- ▶ Is it fast?
- ▶ Is our feature awesome yet?
- ▶ Are we famous yet?
- ▶ Are we rich yet?

WE JUST PUSHED SOMETHING ONLINE

OUR APP THROUGH THE NAKED EYE

```
→ client-stats git:(dev) ✘ ll
total 80
drwxr-xr-x 18 doweig staff 612B Aug  3 16:18 .
drwxr-xr-x 12 doweig staff 408B Apr 13 22:40 ../
-rw-r--r--  1 doweig staff 362B May 19 16:11 .dockerignore
drwxr-xr-x 14 doweig staff 476B Aug 31 11:55 .git/
-rw-r--r--  1 doweig staff 80B Mar 28 12:14 .gitignore
-rw-r--r--  1 doweig staff 1.6K Jul 26 15:32 Dockerfile
-rw-r--r--  1 doweig staff 662B Jun  8 11:42 Makefile
-rw-r--r--  1 doweig staff 1.2K Jun  8 11:29 README.md
-rw-r--r--  1 doweig staff 1.6K Mar 31 19:37 app.js
-rw-r--r--  1 doweig staff 3.2K Aug  3 16:18 app_router.js
drwxr-xr-x  3 doweig staff 102B May 27 14:44 bin/
drwxr-xr-x  8 doweig staff 272B Jul 28 12:20 config/
-rw-r--r--  1 doweig staff 3.2K Jul 26 15:32 docker_rsa
-rw-r--r-x  1 doweig staff 367B Apr 20 20:10 front_test.sh*
drwxr-xr-x  7 doweig staff 238B Jul 26 15:32 lib/
drwxr-xr-x 204 doweig staff 6.8K Aug 12 15:54 node_modules/
-rw-r--r--  1 doweig staff 569B Jul 28 14:26 package.json
drwxr-xr-x  6 doweig staff 204B Aug 12 15:54 scripts/
→ client-stats git:(dev) ✘
```


WE JUST PUSHED SOMETHING ONLINE

OUR APP WITH ANALYTICS

WE JUST PUSHED SOMETHING ONLINE

OUR APP WITH ANALYTICS

WHY DO WE NEED ANALYTICS?

BECAUSE ANALYTICS
ARE AWESOME!

QUALITY ASSURANCE

CROSS PLATFORM TESTING

WITH ANALYTICS

WITH ANALYTICS

Cohort Analysis - Browser -- Bar -- NingJS 2016-08-26

Cohort Analysis - Browser -- Bar -- NingJS 2016-08-26

should be similar

WHY DO WE NEED ANALYTICS?

BECAUSE ANALYTICS
ARE AWESOME!

DATA DRIVEN?

TRACK

ALL THE THINGS

BECAUSE ANALYTICS
ARE AWESOME!

2 - WHAT IS AGGREGATION

WHAT IS AGGREGATION

LEARNING THROUGH EXAMPLE

WHAT IS AGGREGATION

LEARNING THROUGH EXAMPLE

WHAT IS AGGREGATION

LEARNING THROUGH EXAMPLE

LEARNING THROUGH EXAMPLE

id: 1,
browser: "Safari",
uri: "/",
timestamp: Date

id: 2,
browser: "IE",
uri: "/login",
timestamp: Date

id: 3,
browser: "Chrome",
uri: "/home",
timestamp: Date

id: 4,
browser: "IE",
uri: "/",
timestamp: Date

LEARNING THROUGH EXAMPLE

id: 1,
browser: "Safari",
uri: "/",
timestamp: Date

id: 2,
browser: "IE",
uri: "/login",
timestamp: Date

id: 3,
browser: "Chrome",
uri: "/home",
timestamp: Date

id: 4,
browser: "IE",
uri: "/",
timestamp: Date

AGGREGATION BUCKETS

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

WHAT IS AGGREGATION

AGGREGATION BUCKETS

SAFARI

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

IE

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

CHROME

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

WHAT IS AGGREGATION

AGGREGATION BUCKETS

SAFARI

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

IE

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

CHROME

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

AGGREGATION BUCKETS

SAFARI

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

IE

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

CHROME

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

1

AGGREGATION BUCKETS

SAFARI

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

IE

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

CHROME

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

1

2

AGGREGATION BUCKETS

SAFARI

```
id: 1,  
browser: "Safari",  
uri: "/",  
timestamp: Date
```

IE

```
id: 2,  
browser: "IE",  
uri: "/login",  
timestamp: Date
```

CHROME

```
id: 3,  
browser: "Chrome",  
uri: "/home",  
timestamp: Date
```

```
id: 4,  
browser: "IE",  
uri: "/",  
timestamp: Date
```

1

2

1

AGGREGATION RESPONSE

“Safari”: 1,

“IE”: 2,

“Chrome”: 1

AGGREGATION RESPONSE

“Safari”: 1,
“IE”: 2,
“Chrome”: 1

3 - EXISTING SOLUTIONS

**STATSD
ELK
GOYOO STACK (SEK)**

STATSD

BASIC CONCEPTS

- ▶ Our app will send some **specialized logs** to **statsd**
- ▶ Statsd will **aggregate** the logs and send them to the **database** regularly

BASIC ARCHITECTURE

BASIC ARCHITECTURE

ELK

ELK
ELASTICSEARCH
LOGSTASH
KIBANA

BASIC CONCEPTS

- ▶ Our app will send **every log** to **elastic search** (using **logstash**)
- ▶ We will use **kibana** to send **aggregation queries** to **elastic search**.
- ▶ **Kibana** will make the **aggregation response** very **visual**

BASIC ARCHITECTURE

BASIC ARCHITECTURE

GOYOO STACK

SEK

SEK
STATSD
ELASTICSEARCH
KIBANA

BASIC ARCHITECTURE

BASIC ARCHITECTURE

BASIC ARCHITECTURE

BASIC ARCHITECTURE

BASIC ARCHITECTURE

BASIC ARCHITECTURE

BASIC ARCHITECTURE

4 - DEMO TIME

HTTP REQUEST HEADERS

BASIC ARCHITECTURE

WHY DO WE NEED ANALYTICS ?

THANK YOU !

THANK YOU !

LET'S KEEP IN TOUCH

- ▶ Give us a star !
- ▶ github.com/Goyoo/ningjs

- ▶ Wechat, Github and Twitter:
- ▶ @Doweig

