

How Criteo Scaled and Supported Massive Growth with MongoDB

MongoDB Conference New York City, June 2013

Julien SIMON Vice President, Engineering j.simon@criteo.com @julsimon

CRITEO

GLOBAL PRESENCE

15 OFFICES, 30+ COUNTRIES

PERFORMANCE DISPLAY

REAL-TIME PERSONALIZATION

PREDICTION & RECOMMENDATION

2 CORE TECHNOLOGIES

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

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

REQUIREMENTS FOR A NEW DB

- Scale-out architecture running on commodity hardware (aka « Intel CPUs in metal boxes »)
- No transactions needed, eventual consistency OK
- · High availability
- · Distributed clusters, with replication over high latency links
- Requestable (key-value not enough)
- · Open source
 - ... with active user community
 - ... backed by a stable organization with long-term commitment (not one guy in a garage)
 - ... no licence fees for production use
 - ... commercial support available at reasonable cost
- Easy to learn, (re)deploy, monitor and upgrade
- « Low maintenance » (don't need a 10-people team just to run it)
- Multi-language support

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)

OUR MONGODB DEPLOYMENT

Europe

- 18 3-server shards (1+1+1)
- 800M products, 1TB
- 1B requests/day (peak at 40K/s)
- 350M updates/day (peak at 11K/s)

US

- 14 4-server shards (2+2)
- 400M products, 650GB

APAC

- 12 3-server shards (2+1)
- 300M products, 500GB
- 146 servers total :
 2.0 (+ Criteo patches) → 2.2 →
 2.4.3

MONGODB, 2+ 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 ©

THANKS A LOT FOR YOUR ATTENTION!

