

Building Scalable Web Sites:

Tidbits from the sites that made it work

Gabe Rudy

What Is This About

- "Scalable" is hot
- Web startups tend to die or grow... really big
 - Youtube Founded 02/2005. Acquired by Google 11/2006
 - 03/2006 30 million videos a day
 - 07/2006 100 million videos a day
- Start with small budget
- LAMP
- Scale, but try to use commodity hardware
- Can't we just throw some more servers at the problem?

Cred?

- I have no cred
 - Desktop apps
 - C++
 - Python for kicks
- But these guys do:
 - Chung Do (YouTube)
 - Cal Henderson (Flickr)
- So lets talk about
 - Software
 - Hardware
 - Databases

What It Breaks Down Into

- Web Application
 - Apache
 - + module friends
 - Python/PHP (no perl thank god)
- Database Server
 - MySQL
 - Memcache (more later)
- Content
 - Images
 - Videos
- High load?
 - Punt. Dual-quad Opteron with 16GB of RAM will go a long, long way.

Really? No hand crafted C?

- Wait? Aren't Python/PHP slow?
- Doesn't matter: They are fast enough
- What does matter: Developer time
- All the time gets spent:
 - On the wire (serving files, RPC, server communication)
 - Database
- But there are optimizations at every level
- Caching at every level

The Web App

- Build dynamic HTML
- Youtube used:
 - Apache with mod_fastcgi and Python
 - psyco (dynamic python -> C compiler)
 - A few C extensions for encryption
- Flickr used:
 - Apache with ? and PHP
 - Custom PHP framework
 - Async web design requests get quick response, poll on status of server intensive tasks
- Cache?
 - Pre-generated, entire HTML for high traffic pages

Scaling Web Servers

- Load balancing
- Hardware (Layer 4 or Layer 7)
 - Bigger, faster, stronger
 - More expensive
 - Alteon, Cisco, Netscaler (YouTube), Foundry, etc
- Software (still need hardware)
 - mod_backhand
 - whackamole
- End up integrating with your reverse proxy/CDN (more later)

Scaling the DB

- Read/Write ratio generally 80/20 or 90/10
- Scale read capacity: MySQL replication
- Master (for writes) <-> Many slaves (for reads)
 - Writes go through master, propagates to all slaves
 - Does not scale
 - Soon slaves are spending 80% time syncing writes (unhealthy)
 - Propagation delay increases (read old values)
 - YouTube hacked MySQL master
 - Cache primer thread that pre-fetches reads of queries from disk to prevent stalling while handing write queue. Bought them time
- Master <-> Master pair
 - Provides High Availability
 - Reads faster than single master
 - Limits at most doubled
 - Still have row table limits etc
- Pragmatic solution...

Partitioning, Sharding, Federated Data

- Vertical Partitioning
 - Create partition of tables that will never need to be joined
 - Logical limits depending on application
- Horizontal Partitioning Sharding
 - Same schema, partition by some primary field (like user)
 - Place each shard on a cluster (master-master pair?)
 - Spreads reads and writes
 - Better cache locality
 - Must avoid shard walking
 - Don't assign to shard algorithmically
 - Requires central lookup cluster (hash table) to map user to shard

Shards Cont

- Advantages
 - Need more capacity? Just add more shards
 - Heterogeneous hardware is fine, just assign less/more objects per shard
- Disadvantages
 - App logic gets more complicated
 - More clusters to manage
 - Constrains lookups
- Denormalization Performance trick (not sharding)
 - 'Copied' field from main table to linking table to make queries faster
 - Cached fields: Say in a parent/child relationship, cache count

Database Caching

- Write-through cache
- Write-back cache
- Sideline cache
 - Takes application logic (manually invalidate)
 - Usually best
 - Memcached

Content Caching

- Reverse proxy/Caching proxy can be geographically dispersed
 - Scales well
 - Fast usually serve out of memory
 - Dealing with invalidation is tricky
 - Direct prodding to invalidate scales badly
 - Instead, change URLs of modified resources
 - Old ones will drop out of cache naturally
- CDN Content Delivery Network
 - Akamai, Savvis, Mirror Image Internet, Netscaler, etc.
 - Operated by 3rd parties. Already in place
 - Gives you GSLB/DNS balancing (Global Server Load Balancing)
 - Once something is cached on CDN, assume that it never changes.
 - SSL can be at proxy point with SSL hardware
 - Sometimes does load balancing as well

Content Caching Cont

Versioning

- Rule of thumb: if item is modified, change it's URL
- Independent of your file system, can use mod_rewrite etc

Tools

- Squid (web cache, proxy server), GPL
- Mod_proxy and mod_cache for Apache
- Perlbal (mostly load balancer) and memcached

Sessions

- Non-trivial assuming load balanced application servers
- Local == bad:
 - PHP sessions are stored locally on disk
 - Can't move users, can't avoid hotspots, no fault tolerance
- Mobile local sessions:
 - Store last session location in cookie
 - If request gets to different server, then pull session info
- Single centralization database (or in-mem cache)
 - No hot spots, porting of session data, good
 - Problems scaling, bad
- Stash the whole damn session in a cookie!
 - "user_id + user_name + time + secret"-> sign -> base64
 - Timestamp can expire it
 - User_name is usually most used user info ("hello user_name")
 - Fewer queries per page (some pages need little personalization)

Authentication (private and privileged content)

- Perlbal reverse proxy can handle custom authentication modules
- Bake permissions into URL
 - Can do auth at web app
 - Use magic to translate URL to real resource paths
 - Don't want paths to be guessable
 - Skips need for Perlbal or re-proxy step
 - Downsides:
 - permission for live
 - Unless you bake in an expiring token
 - Ugly URLs?
 - Upsides:
 - scales very nicely and works

File Storage

- Eventually outgrow single box's capacity
- Horizontal scaling
- Remote file protocol?
 - NFS stateful == sucks
 - SMB/Samba stateful but degrades gracefully
 - HTTP Stateless!
- At some point need multiple volumes
- At some point need multiple hosts
- Also want high availability and failure recovery (rebuild)
- So we can ignore RAID

Distributed fault tolerant file systems

- MogileFS application level distributed file system
 - Metadata store (MySQL can be clustered)
 - Replication automatic and piecemeal
 - I/O goes through tracker nodes that use storage nodes
- GFS Google File System (proprietary)
 - "Master" node holds metadata (shadow master for warm swap)
 - Master node manages I/O (leases)
 - Grid of 'chunkservers', files usually dispersed among many servers
 - Designed to read large files fast
 - Automatic replication and self repairing
- Flickr File System proprietary
 - No metadata store
 - App must store metadata virtual volume number
 - StorageMaster nodes responsible for writing (organization)
 - Virtual nodes store data, are mirrored
 - Reading is done directly from nodes (scales really well)
- Amazon S3 big disk in the sky
 - Files have user-defined keys
 - Data + metadata
 - Cost, linear and gets expensive as you scale

Story - YouTube thumbnails

- Loads of them (a dozen per video)
- Lots of disk seeks
- High # requests/sec (when you search, you get back thumbnails)
- Lots of files in the filesystem
 - Start to blow per-directory limits
 - Move to hierarchial storage
 - Sync between servers really slow
- Interim solution
 - Move from Apache to lighttpd
 - Then hack lighttpd to have I/O bound worker threads (it's open source)
- Long term solution
 - Google Big Table
 - Avoid small file problem
 - Get fault tolerance
 - Distributed access
 - Caching

End

- Building Scalable Web Sites: Building, scaling, and optimizing the next generation of web applications -- Cal Henderson
- Scalable Internet Architectures -- Theo Schlossnagle

