

30 billion requests per day with a NoSQL architecture

USI 2013, Paris

Julien SIMON Vice President, Engineering <u>j.simon@criteo.com</u> @julsimon

PERFORMANCE DISPLAY

CRITEO

INFRASTRUCTURE

- >>7 DATA CENTERS
- SET UP AND MANAGED IN-HOUSE
- >> AVAILABILITY > 99.95%

- **DAILY TRAFFIC**
 - HTTP REQUESTS: 30+ BILLION
 - BANNERS SERVED: 1+ BILLION
- >>> PEAK TRAFFIC (PER SECOND)
 - HTTP REQUESTS: 500,000+
 - BANNERS: 25,000+

HIGH PERFORMANCE COMPUTING

Storm Kafka

CASE STUDY #1: PRODUCT CATALOGUES

- Catalogue = product feed provided by advertisers (product id, description, category, price, URL, etc)
- 3000+ catalogues, ranging from a few MB to several tens of GB
- About 50% of products change every day
- Imported at least once a day by an in-house application
- Data replicated within a geographical zone
- Accessed through a cache layer by web servers
- Microsoft SQL Server used from day 1
- Running fine in Europe, but...
 - Number of databases (1 per advertiser)... and servers
 - Size of databases
 - SQL Server issues hard to debug and understand
- Running kind of fine in the US, until dead end in Q1 2011
 - transactional replication over high latency links

FROM SQL SERVER TO MONGODB

- Ah, database migrations... everyone loves them ©
- · 1st step: solve replication issue
 - Import and replicate catalogues in MongoDB
 - Push content to SQL Server, still queried by web servers
- 2nd step: prove that MongoDB can survive our web traffic
 - Modify web applications to query MongoDB
 - C-a-r-e-f-u-l-l-y switch web queries to MongoDB for a small set of catalogues
 - Observe, measure, A/B test... and generally make sure that the system still works
- 3rd step: scale!
 - Migrate thousands of catalogues away from SQL Server
 - Monitor and tweak the MongoDB clusters
 - Add more MongoDB servers... and more shards
 - Update ops processes (monitoring, backups, etc)
- · About 150 MongoDB servers live today (EU/US/APAC)
 - Europe: 800M products, 1TB of data, 1 billion requests / day
 - Started with 2.0 (+ Criteo patches) → 2.2 → 2.4.3

MONGODB, 2.5 YEARS LATER

- Stable (2.4.3 much better)
- Easy to (re)install and administer
- Great for small datasets (i.e. smaller than server RAM)
- Good performance if read/write ratio is high
- Failover and inter-DC replication work (but shard early!)

- Performance suffers when :
 - dataset much larger than RAM
 - read/write ratio is low
 - Multiple applications coexist on the same cluster
- Some scalability issues remain (master-slave, connections)
- Criteo is very interested in the 10gen roadmap ©

CASE STUDY #2: HADOOP

1st cluster live in June 2011 (2 Petabytes)

« Express » launch required by brutal growth of traffic

Traditional processing (in-house tools + SQL Server) completely replaced by Hadoop

Dual-use: production (prediction, recommandation, etc.) and Business Intelligence (reporting, traffic analysis)

Visible ROI: Increase of CTR and CR

2nd cluster live in April 2013 (6 Petabytes→?)

HADOOP IS AWESOME... BUT CAVEAT EMPTOR!

- Batch processing architecture, not real-time → hence our work on Storm
- Beware how data is organized and presented to jobs (LZO, RCFile, etc) →
 hence our work on Parquet with Twitter & Cloudera
- namenode = SPOF → backup + HA in CDH4
- Understand HDFS replication (under-replicated blocks)
- Have a stack of extra hard drives ready
- Lack of ops / prod tools: data import/export, monitoring, r
- Lots of work needed for an efficient multi-user setup: scheduling, quotas, etc.
- At scale, infrastructure skills are mandatory
 - Server selection, CPU/storage ration
 - Linux & Java tuning
 - LAN architecture: watch your switches!

THANKS A LOT FOR YOUR ATTENTION!

