

Data Infrastructure at LinkedIn

Shirshanka Das XLDB 2011

Me

- UCLA Ph.D. 2005 (Distributed protocols in content delivery networks)
- PayPal (Web frameworks and Session Stores)
- Yahoo! (Serving Infrastructure, Graph Indexing, Real-time Bidding in Display Ad Exchanges)
- @ LinkedIn (Distributed Data Systems team): Distributed data transport and storage technology (Kafka, Databus, Espresso, ...)

Outline

- LinkedIn Products
- Data Ecosystem
- LinkedIn Data Infrastructure Solutions
- Next Play

LinkedIn By The Numbers

- 120,000,000+ users in August 2011
- 2 new user registrations per second
- 4 billion People Searches expected in 2011
- 2+ million companies with LinkedIn Company Pages
- 81+ million unique visitors monthly*
- 150K domains feature the LinkedIn Share Button
- 7.1 billion page views in Q2 2011
- 1M LinkedIn Groups

^{*} Based on comScore, Q2 2011

Member Profiles

Signal - faceted stream search

People You May Know

Outline

- LinkedIn Products
- Data Ecosystem
- LinkedIn Data Infrastructure Solutions
- Next Play

Three Paradigms: Simplifying the Data Continuum

- Member Profiles
- Company Profiles
- Connections
- Communications

Online

Activity that should be reflected immediately

- Signal
- Profile Standardization
- News
- Recommendations
- Search
- Communications

Nearline

Activity that should be reflected soon

- People You May Know
- Connection Strength
- News
- Recommendations
- Next best idea

Offline

Activity that can be reflected later

Data Infrastructure Toolbox (Online)

Capabilities	Systems
Key-value access	Voldemort
Rich structures (e.g. indexes)	Espresso
Change capture capability	Oracle
Search platform	Zoie, Bobo, Sensei
Graph engine	D-Graph

Data Infrastructure Toolbox (Nearline)

Capabilities	Systems
Change capture streams	Databus
Messaging for site events, monitoring	Kafka
Nearline processing	Coming Soon!

Data Infrastructure Toolbox (Offline)

Capabilities	Systems
Machine learning, ranking, relevance	Hadoop, Hive, Pig Azkaban, RDBMS
Analytics on Social gestures	Coming Soon!

Laying out the tools Reads Reads Writes Writes Reads Reads Some Writes Online Derived Data Distributed Messaging Primary Data Search Serving Clusters Graph Store Clusters Clusters View Maintenance. Standardization Recommendations, Ranking **Nearline Processing** Recommendations, Ranking, Feature X

Offline Bulk Processing

Outline

- LinkedIn Products
- Data Ecosystem
- LinkedIn Data Infrastructure Solutions
- Next Play

Focus on four systems in Online and Nearline

- Data Transport
 - Kafka
 - Databus
- Online Data Stores
 - Voldemort
 - Espresso

LinkedIn Data Infrastructure Solutions

Kafka: High-Volume Low-Latency Messaging System

Kafka: Architecture

Scale

- Billions of Events
- TBs per day
- Inter-colo: few seconds
- Typical retention: weeks

Guarantees

- At least once delivery
- Very high throughput
- Low latency
- Durability

LinkedIn Data Infrastructure Solutions

Databus: Timeline-Consistent Change Data Capture

Databus at LinkedIn

Features

- Transport independent of data source: Oracle, MySQL, ...
- Portable change event serialization and versioning
- Start consumption from arbitrary point

Guarantees

- Transactional semantics
- Timeline consistency with the data source
- Durability (by data source)
- At-least-once delivery
- Availability
- Low latency

LinkedIn Data Infrastructure Solutions

Voldemort: Highly-Available Distributed Data Store

Voldemort: Architecture

Hash Ring

Client API

Conflict Resolution

Serialization / Compression

Routing

Consistency mechanisms (Read repair / Hinted handoff)

Storage Engine (BDB / MySQL / Memory / Read-only)

<u>Highlights</u>

- Open source
- Pluggable components
- Tunable consistency / availability
- Key/value model, server side "views"

In production

- Data products
- Network updates, sharing, page view tracking, rate-limiting, more...

Requests

Responses

Future: SSDs, multi-tenancy

LinkedIn Data Infrastructure Solutions

Espresso: Indexed Timeline-Consistent Distributed Data Store

Espresso: Key Design Points

- Hierarchical data model
 - InMail, Forums, Groups, Companies
- Native Change Data Capture Stream
 - Timeline consistency
 - Read after Write
- Rich functionality within a hierarchy
 - Local Secondary Indexes
 - Transactions
 - Full-text search
- Modular and Pluggable
 - Off-the-shelf: MySQL, Lucene, Avro

Application View

Mailbox Database

Message Metadata Table

Memberld	Msgld	Value Blob
bob	1	Invitation to join Linkedin
bob	2	Job opportunity
bob	3	Request for referral
tom	1	Invitation to join Linkedin
tom	2	Job opportunity

Message Details Table

Memberld	Msgld	Value Blob
bob	1	"Dear Bob,"
bob	2	"Hello there,"
bob	3	"Good morning, "
tom	1	"Hi Tom,"
tom	2	"Interesting opportunity"

Mailbox Aggregates Table

Memberld	Value Blob
bob	unread:20, total:100
tom	unread: 2, total: 25

Partitioning

Mailbox Database - Partition 1

Mailbox Database - Partition 2

Partition Layout: Master, Slave

3 Storage Engine nodes, 2 way replication

Espresso: API

- REST over HTTP
- Get Messages for bob
 - GET /MailboxDB/MessageMeta/bob
- Get Msgld 3 for bob
 - GET /MailboxDB/MessageMeta/bob/3
- Get first page of Messages for bob that are unread and in the inbox
 - GET /MailboxDB/MessageMeta/bob/?query="+isUnread:true +isInbox:true"&start=0&count=15

Espresso: API Transactions

- Add a message to bob's mailbox
 - transactionally update mailbox aggregates, insert into metadata and details.

```
POST /MailboxDB/*/bob HTTP/1.1
Content-Type: multipart/binary; boundary=1299799120
Accept: application/json
--1299799120
Content-Type: application/json
Content-Location: /MailboxDB/MessageStats/bob
Content-Length: 50
{"total":"+1", "unread":"+1"}
--1299799120
Content-Type: application/json
Content-Location: /MailboxDB/MessageMeta/bob
Content-Length: 332
{"from":"...", "subject":"...", ...}
--1299799120
Content-Type: application/json
Content-Location: /MailboxDB/MessageDetails/bob
Content-Length: 542
{"body":"..."}
--1299799120-
```


Espresso: System Components

Espresso @ LinkedIn

- First applications
 - Company Profiles
 - InMail
- Next
 - Unified Social Content PI
 - Member Profiles
 - Many more...

Espresso: Next steps

- Launched first application Oct 2011
- Open source 2012
- Multi-Datacenter support
- Log-structured storage
- Time-partitioned data

Outline

- LinkedIn Products
- Data Ecosystem
- LinkedIn Data Infrastructure Solutions
- Next Play

The Specialization Paradox in Distributed Systems

 Good: Build specialized systems so you can do each thing really well

 Bad: Rebuild distributed routing, failover, cluster management, monitoring, tooling

Generic Cluster Manager: Helix

- Generic Distributed State Model
- Centralized Config Management
- Automatic Load Balancing
- Fault tolerance
- Health monitoring
- Cluster expansion and rebalancing
- Open Source 2012
- Espresso, Databus and Search

Stay tuned for

Innovation

- Nearline processing
- Espresso eco-system
- Storage / indexing
- Analytics engine
- Search
- Convergence
 - Building blocks for distributed data management systems

Thanks!

Appendix

Espresso: Routing

- Router is a high-performance HTTP proxy
- Examines URL, extracts partition key
- Per-db routing strategy
 - Hash Based
 - Route To Any (for schema access)
 - Range (future)
- Routing function maps partition key to partition
- Cluster Manager maintains mapping of partition to hosts:
 - Single Master
 - Multiple Slaves

Espresso: Storage Node

- Data Store (MySQL)
 - Stores document as Avro serialized blob
 - Blob indexed by (partition key {, sub-key})
 - Row also contains limited metadata
 - Etag, Last modified time, Avro schema version
- Document Schema specifies per-field index constraints
- Lucene index per partition key / resource

Espresso: Replication

- MySQL replication of mastered partitions
- MySQL "Slave" is MySQL instance with custom storage engine
 - custom storage engine just publishes to databus
- Per-database commit sequence number
- Replication is Databus
 - Supports existing downstream consumers
- Storage node consumes from Databus to update secondary indexes and slave partitions

