How Comcast Built An Open Source Content Delivery Network

National Engineering & Technical Operations

nēte

Jan van Doorn Distinguished Engineer VSS CDN Engineering

Comcast.

What is a CDN?

Content Router

get customer to best cache for his requested content in his location

Health Protocol

a way to tell CR what caches are able to take work

Hundreds of Caches

 the HTTP/1.1 compatible work horses in multiple tiers and edge locations

Management and Monitoring System

a way to manage a geographically disperse set of servers

Reporting System

log file analysis of edge, mid and CR contacts

Our Overall Design Goals

- Open standards based
- No vendor or system lock-in
- Cost effective
- All customer facing parts are IPv6 and IPv4
- Horizontally scalable
- Optimized for video, but not exclusively for video
- Loosely coupled components, stateless
- 100% availability, handle component failure gracefully
- Simple

The Caches - Hardware & OS

- Off the shelf hardware ride Moore's Law!
- Spinning disks (!)
 - 24 900Gb SATA disks for caching
 - 2 mirrored OS drives
- Lots of memory, for linear "TV"
- 1x10GE initially, 2x10GE upgrades being planned
- Connected to Aggregation Routers (first application to do so)
- Linux CentOS 6.1 / 6.2

The Caches - Software

- Any HTTP 1.1 Compliant cache will work
- We chose Apache Traffic Server (ATS)
 - Top Level Apache project (NOT httpd!)
 - Extremely scalable and proven
 - Very good with our VOD load
 - Efficient storage subsystem uses raw disks
 - Extensible through plugin API
 - Vibrant development community
 - Added handful of plugins for specific use cases

The Comcast Content Router (CCR)

- Tomcat Java application built in-house
- Multiple VMs around the country in DNS Round Robin
- Routes "by" DNS, HTTP 302, or REST
- Can route based on:
 - Regexp on URL host name (DNS and HTTP 302 redirect)
 - Regexp on URL Path and headers (HTTP 302 redirect)
 - Client location
 - Coverage Zone File from network
 - Geo IP lookup
 - Edge cache health
 - Edge cache load

The Health Protocol - Rascal Server

- Tomcat Java application built in-house
- HTTP GETs vital stats from each cache every 5 seconds
 - Modified stats_over_http plugin on caches exposes app and system stats
- Determines and exposes state of caches to CRs
- Allows for real time monitoring / graphing of CDN stats
- Exposes 5 min avg/min/max to NE&TO Service Performance Database
- Redundant by having 2 instances running independent of each other.
 - CRs pick one randomly

Configuration Management

- Twelve Monkeys tool built in-house
- Web based jQuery UI
- Mojolicious Perl framework
- MySQL database
- REST interfaces
- Integrated into standard Ops methods and best practices from day one
- Monitoring from Health Protocol through Rascal server

Log files and Reporting

- Splunk>
- The only commercial product we used
- Well defined interfaces
 No vendor lock-in possible

- Easy to get started, may move to Open Source on this later
- ipCDN usage metrics by delivery service

Choosing Open Source Components

- License
- Functionality
- Performance
- Plugin architecture / flexibility
- Development Community
 - Vibrant, active project
 - Friendly / Helpful

What About Support?

- Most Open Source projects now have third parties selling support
- The active community is really important here
- Keep dev close to ops (DevOps model)
- DIY surgical patches for your problem are usually much faster than a release (from either a vendor, or a Open Source project)
- Get someone on staff to become part of the Open Source community

Comcast ipCDN

NE&TO SPDB

Splunk> logs

12M Config RASCAL

CCR

NE&TO nagios

ORIGIN

ATS w plugins

N x cache per mid cluster

ATS w plugins

N x cache per mid cluster

Mid tier caches are fwd proxies

N x cache per edge cluster

14 total edge clusters

N x cache per edge clusters

N x cache per edge cluster

Edge caches are reverse proxies

Client

Comcast ipCDN Summary

- Comcast Content Router
 - Stateless
 - DNS Round Robin
- Rascal Health Monitoring
- 12 Monkeys Configuration Management
- Splunk Logging Collection and Analytics

- ATS Caches in hierarchy
 - 3 Mid Tier locations
 - 14 Edge Tier locations
 - 7 12 Caches / location
 - 22TB disk / cache
 - No ATS clustering, content affinity by url hash
 - Small number of plugins

National Engineering & Technical Operations

Comcast.

Comcast ipCDN - Health

Client

Comcast ipCDN - Health

- H1: Rascal does HTTP GET for key application and system stats from an ATS plugin every 5 second
- H2: CCR does HTTP GET of combined edge status every 1 second
- H3: SPDB front-end pulls avg/min/max of certain key stats into SPDB by HTTP GET every 5 mins

Rascal is redundant by having 2 separate instances of it running completely independent of each other

Comcast ipCDN - Config

NE&TO SPDB

NE&TO nagios Splunk> logs

ORIGIN

Client

Comcast ipCDN - Config

- C1: Each Cache does a HTTP GET for it's configuration every 15 minutes; auto-applies "safe" changes
- C2: Each Rascal does a HTTP GET for it's configuration every X seconds; auto-applies
- **C3**: Each CCR does a HTTP GET for it's configuration every X seconds; auto-applies.

12 Monkeys is not redundant at this time

Comcast ipCDN - Client Request (DNS)

NE&TO SPDB

NE&TO nagios

Comcast ipCDN - Client Request (DNS)

- R1: Client does DNS Q for host in delivery URL
- R2: DNS resolver queries DNS auth servers, last one is CCR; CCR answers with IP address of best cache based on DNS Resolver IP
- **R3**: Client does HTTP GET for /path to edge, edge applies reverse proxy rule to map to org server name
- R4: On miss, edge selects mid from parent location based on /path hash, does HTTP GET for http://org/path (fwd proxy request)
- R5: On miss mid does HTTP GET for /path on org

Comcast ipCDN - Client Request (302)

NE&TO SPDB

NE&TO nagios

Comcast ipCDN - Client Request (302)

- R1: Client does DNS Q for host in delivery URL
- R2: DNS resolver queries DNS auth servers, last one is CCR; CCR returns it's own IP
- R3: Client does HTTP GET for /path to CCR, CCR responds with 302 of best edge cache
- **R4**: Client does HTTP GET for /path to edge, edge applies reverse proxy rule to map to org server name
- R5: On miss, edge selects mid from parent location based on /path hash, does HTTP GET for http://org/path (fwd proxy request)
- R6: On miss mid does HTTP GET for /path on org

Comcast ipCDN - Client Request (ALT)

NE&TO SPDB

NE&TO nagios

Comcast ipCDN - Client Request (ALT)

- R1: Client does DNS Q for host in delivery URL
- R2: DNS resolver queries DNS auth servers, last one is CCR; CCR returns it's own IP
- R3: Client does HTTP GET for /path?format=json to CCR, CCR responds with 200 OK and json pointing to best edge cache
- R4: Client does HTTP GET for /path to edge, edge applies reverse proxy rule to map to org server name
- R5: On miss, edge selects mid from parent location based on /path hash, does HTTP GET for http://org/path (fwd proxy request)
- R6: On miss mid does HTTP GET for /path on org

ipCDN and IPv6

- Client decides to do IPv6 by doing a AAAA DNS query; if it gets a response on the AAAA request, and has a non link-local IPv6 address itself, it'll use that. If not, it'll fall back to IPv4
- All hostnames and domain names are the same for IPv6 and IPv4
- All Edge contact points are be IPv6
- On the Edge cache, the same remap rule applies for IPv6 and IPv4
- Our Mid <=> Edge traffic is IPv4 initially
- Our Mid <=> ORG traffic is IPv4
- Our management and monitoring traffic is IPv4

Questions / Links

jan_vandoorn@cable.comcast.com NETO-VSS-CDNENG@cable.comcast.com

- ATS: http://trafficserver.apache.org/
- OmniTI (ATS support): http://omniti.com/
- Mojolicious: http://mojolicio.us/
- jQuery: http://jquery.com/

National Engineering & Technical Operations

Comcast.