Wikimedia Content API:

A Cassandra Use-case

Eric Evans <eevans@wikimedia.org>
@jericevans

Strangeloop | September 17, 2016

Our Vision:

A world in which every single human can freely share in the sum of all knowledge.

About:

- Global movement
- Largest collection of free, collaborative knowledge in human history
- 16 projects
- 16.5 billion total page views per month
- 58.9 million unique devices per day
- More than 13k new editors each month
- More than 75k active editors month-to-month

About: Wikipedia

- More than 38 million articles in 290 languages
- Over 10k new articles added per day
- 13 million edits per month
- Ranked #6 globally in web traffic

Wikimedia Architecture

LAMP

visua ditor

HTML


```
<h1>
 Star Wars: The Force Awakens
</h1>
>
 Star Wars: The Force Awakens is a 2015 American epic space opera
 film directed, co-produced, and co-written by
 <a href="/wiki/J. J. Abrams" title="J. J. Abrams">
 J. J. Abrams
 </a>
```

Wikitext

= Star Wars: The Force Awakens =

Star Wars: The Force Awakens is a 2015 American epic space opera film directed, co-produced, and co-written by [[J. J. Abrams]].

Conversion

WYSIWYG

Conversion

Character-based diffs

Metadata

Parsoid

- Node.js service
- Converts wikitext to HTML/RDFa
- Converts HTML/RDFa to wikitext
- Semantics, and syntax (avoid dirty diffs)!
- Expensive (slow)
- Resulting output is large

RESTBase

- Services aggregator / proxy (REST)
- Durable cache (Cassandra)
- Wikimedia's content API (e.g. https://en.wikipedia.org/api/rest_v1?doc)

RESTBase

Other use-cases

- Mobile content service
- Math formula rendering service
- Dumps
- ...

Cassandra

Environment

- Cassandra 2.2.6
- 2 datacenters
- 3 racks rows per datacenter
- 6 replicas (3x3)
- 18 hosts (16 core, 128G, SSDs)
- 54 Cassandra nodes
- Deflate compression (~14-18%)
- Read-heavy workload (5:1)

Data model

key-revision-value

- Key
 - Site domain + document title
 - Used as partition key (determines cluster distribution)
- Revision
 - Monotonically increasing integer assigned by MediaWiki
 - Many-to-one relationship with key
- Render
 - TimeUUID assigned by RESTBase
 - Many-to-one relationship with revision
- Value
 - Blob

As CQL DDL


```
CREATE TABLE data (
 domain text,
 title text,
 rev int,
 render timeuuid,
 value blob,
 PRIMARY KEY ((domain, title), rev, tid)
 WITH CLUSTERING ORDER BY (rev DESC, tid DESC)
```

Data model

(en.wikipedia.org, Star_Wars:_The_Force_Awakens)		
717862573	717873822	
1f2dd66c7c7a913d3d8a	97466b127c7a913d3d8a	
827e2ec27c7a913d3d8a	bdebc9a67c7a913d3d8a	
	098775687c7a913d3d8a	

Compression

Compression

Compression

Brotli compression

- Brought to you by the folks at Google; Successor to deflate
- Cassandra implementation (https://github.com/eevans/cassandra-brotli)
- Initial results very promising
- Better compression, lower cost (apples-apples)
- And, wider windows are possible (apples-oranges)
 - GC/memory permitting
 - Example: level=1, lgblock=4096, chunk_length_kb=4096, yields 1.73% compressed size!
 - https://phabricator.wikimedia.org/T122028
- Stay tuned!

Compaction

Compaction

- The cost of having log-structured storage
- Asynchronously optimize data on disk for later reads
- At a minimum, reorganize into fewer files
- If possible, reorganize to position query results nearer each other
- Garbage collect
 - Remove overwritten values
 - Expiring TTLs
 - Removing deleted (aka tombstoned) data (after a fashion

Compaction strategies

- Size-tiered
 - Combines tables of similar size
 - Oblivious to column distribution; Works best for workloads with no overwrites/deletes
 - Minimal IO

Leveled

- Small, fixed size files in levels of exponentially increasing size
- Files have non-overlapping ranges within a level
- Very efficient reads, but also quite IO intensive

Compaction strategies

- Size-tiered
 - Combines tables of similar size
 - Oblivious to column distribution; Works best for workloads with no overwrites/deletes
 - Minimal IO
- Leveled
 - Small, fixed size files in levels of exponentially increasing size
 - Files have non-overlapping ranges within a level
 - Very efficient reads, but also quite IO intensive

Nope.

- Too much disk IO
- Too much GC throughput
- Way too much disk IO

Compaction strategies

Size-tiered

- Combines tables of similar size
- Oblivious to column distribution; Works best for workloads with no overwrites/deletes
- Minimal IO

Leveled

- Small, fixed size files in levels of exponentially increasing size
- Files have non-overlapping ranges within a level
- Very efficient reads, but also quite IO intensive

Date-tiered

- For append only, total ordered data
- Avoids mixing old data with new
- Cold data eventually ceases to be compacted

Nope.

- Too difficult to reason about
- Optimizations easy defeated

Compaction strategies

Size-tiered

- Combines tables of similar size
- Oblivious to column distribution; Works best for workloads with no overwrites/deletes
- Minimal IO

Leveled

- Small, fixed size files in levels of exponentially increasing size
- Files have non-overlapping ranges within a level
- Very efficient reads, but also quite IO intensive

Date-tiered

- For append only, total ordered data
- Avoids mixing old data with new
- Cold data eventually ceases to be compacted

But remember: Compaction is also for...

- Removing overwritten values
- Expiring TTLs
- Removing deleted (aka tombstoned) data (after a fashion)

The Overlapping Tables Problem

Tables being compacted

Tables not being compacted

Garbage Collection (JVIVI)

G1GC

- Early adopters of G1 (aka "Garbage 1st")
- Successor to Concurrent Mark-sweep (CMS)
- Incremental parallel compacting collector
- More predictable performance than CMS

Humongous objects

- Anything $\ge 1/2$ region size is classified as *Humongous*
- Humongous objects are allocated into Humongous Regions
- Only one object for a region (wastes space, creates fragmentation)
- Until 1.8u40, humongous regions collected only during full collections (Bad)
- Since 1.8u40, end of the marking cycle, during the cleanup phase (Better)
- Treated as exceptions, so should be exceptional
 - o For us, that means 8MB regions
- Enable GC logging and have a look!

Node density

Motivation

- Compaction
- GC
- Failure scenarios
- ...

What we do

- Processes (yup)
- Puppetized configuration
 - o /etc/cassandra-a/
 - o /etc/cassandra-b/
 - o systemd units
 - o Etc
- Shared RAID-0

What we should have done

- Virtualization
- Containers
- Blades
- Not processes

The Good

- Fault tolerance
- Availability
- Datacenter / rack awareness
- Visibility
- Ubiquity
- Community

The Bad

- Usability
 - Compaction
 - Streaming
- Vertical Scaling

The Ugly

- Upgrades
- Release process

