

Best Practices for Scaling Websites Lessons from eBay

Randy Shoup eBay Distinguished Architect

QCon Asia 2009


Architectural Forces at Internet Scale

- Scalability
 - Resource usage should increase linearly (or better!) with load
 - Design for 10x growth in data, traffic, users, etc.
- Availability
 - Resilience to failure (MTBF)
 - Rapid recoverability from failure (MTTR)
 - Graceful degradation
- Latency
 - User experience latency
 - Data latency
- Manageability
 - Simplicity
 - Maintainability
 - Diagnostics
- Cost
 - Development effort and complexity
 - Operational cost (TCO)


Best Practices for Scaling

- 1. Partition Everything
- 2. Asynchrony Everywhere
- 3. Automate Everything
- 4. Remember Everything Fails
- 5. Embrace Inconsistency


Best Practice 1: Partition Everything


- Split every problem into manageable chunks
 - By data, load, and/or usage pattern
 - "If you can't split it, you can't scale it"
- Motivations
 - Scalability: can scale horizontally and independently
 - Availability: can isolate failures
 - Manageability: can decouple different segments and functional areas
 - Cost: can use less expensive hardware


Best Practice 1: Partition Everything

Pattern: Functional Segmentation

- Segment processing into pools, services, and stages
- Segment data along usage boundaries


Pattern: Horizontal Split

- Load-balance processing
 - Within a pool, all servers are created equal
- Split (or "shard") data along primary access path
 - Partition by range, modulo of a key, lookup, etc.

User Item Transaction Product Account Feedback

Corollary: No Session State

- User session flow moves through multiple application pools
- Absolutely no session state in application tier


Best Practice 2: Asynchrony Everywhere

- Prefer Asynchronous Processing
 - Move as much processing as possible to asynchronous flows
 - Where possible, integrate disparate components asynchronously
- Motivations
 - Scalability: can scale components independently
 - Availability
 - Can decouple availability state
 - · Can retry operations
 - Latency
 - Can significantly improve user experience latency at cost of data/execution latency
 - Can allocate more time to processing than user would tolerate
 - Cost: can spread peak load over time


Best Practice 2: Asynchrony Everywhere

Pattern: Event Queue

- Primary use-case produces event
 - Create event (ITEM.NEW, ITEM.SOLD) transactionally with primary insert/update
- Consumers subscribe to event
 - At least once delivery
 - No guaranteed order
 - Idempotency and readback

Pattern: Message Multicast

- Search Feeder publishes item updates
 - Reads item updates from primary database
 - Publishes sequenced updates via SRM-inspired protocol
- Nodes listen to assigned subset of messages
 - Update in-memory index in real time
 - Request recovery (NAK) when messages are missed


Aggregator

Best Practice 3: Automate Everything


- Prefer Adaptive / Automated Systems to Manual Systems
- Motivations
 - Scalability
 - Can scale with machines, not humans
 - Availability / Latency
 - Can adapt to changing environment more rapidly
 - Cost
 - Machines are far less expensive than humans
 - Can learn / improve / adjust over time without manual effort


Best Practice 3: Automate Everything


Pattern: Adaptive Configuration

- Define SLA for a given logical consumer
 - E.g., 99% of events processed in 15 seconds
- Dynamically adjust config to meet defined SLA


Pattern: Machine Learning

- Dynamically adapt search experience
 - Determine best inventory and assemble optimal page for that user and context
- Feedback loop enables system to learn and improve over time
 - Collect user behavior
 - Aggregate and analyze offline
 - Deploy updated metadata
 - Decide and serve appropriate experience
- Perturbation and dampening


Best Practice 4: Remember Everything Fails


- Build all systems to be tolerant of failure
 - Assume every operation will fail and every resource will be unavailable
 - Detect failure as rapidly as possible
 - Recover from failure as rapidly as possible
 - Do as much as possible during failure
- Motivation
 - Availability


Best Practice 4: Remember Everything Fails

Pattern: Failure Detection

- Servers log all requests
 - Log all application activity, database and service calls on multicast message bus
 - Over 2TB of log messages per day
- Listeners automate failure detection and notification


Pattern: Rollback

- Absolutely no changes to the site which cannot be undone (!)
- Every feature has on / off state driven by central configuration
 - Feature can be immediately turned off for operational or business reasons
 - Features can be deployed "wired-off" to unroll dependencies

Pattern: Graceful Degradation

- Application "marks down" an unavailable or distressed resource
- Non-critical functionality is removed or ignored
- Critical functionality is retried or deferred


Best Practice 5: Embrace Inconsistency


- Brewer's CAP Theorem
 - Any shared-data system can have <u>at most two</u> of the following properties:
 - Consistency: All clients see the same data, even in the presence of updates
 - Availability: All clients will get a response, even in the presence of failures
 - Partition-tolerance: The system properties hold even when the network is partitioned
 - This trade-off is <u>fundamental</u> to all distributed systems


Best Practice 5: Embrace Inconsistency

Choose Appropriate Consistency Guarantees

- To guarantee availability and partition-tolerance, we trade off immediate consistency
- Most real-world systems (even financial systems!) do not require immediate consistency
- Consistency is a spectrum
- Prefer eventual consistency to immediate consistency


Avoid Distributed Transactions

- eBay does absolutely no distributed transactions no two-phase commit
- Minimize inconsistency through state machines and careful ordering of operations
- Eventual consistency through asynchronous event or reconciliation batch


Recap: Best Practices for Scaling

- 1. Partition Everything
- 2. Asynchrony Everywhere
- 3. Automate Everything
- 4. Remember Everything Fails
- 5. Embrace Inconsistency


Questions?

About the Presenter

Randy Shoup has been the primary architect for eBay's search infrastructure since 2004. Prior to eBay, Randy was Chief Architect and Technical Fellow at Tumbleweed Communications, and has also held a variety of software development and architecture roles at Oracle and Informatica.

rshoup@ebay.com

