

World of Tanks Linux and Open Source Inside

Maksim Melnikau

I'm

- developer in Wargaming (Belarus, Minsk)
 - Order of War
 - Order of War: Challenge
 - World of Tanks
- ► Linux Mobile hobbyist
 - Openmoko
 - systemd
 - telepathy
 - Gentoo


World of Tanks

- mmorpg
- ▶ fps about tanks
- ► 15×15 pvp


World of Tanks Today

- ▶ 800k concurrent users in peak
- ▶ 8M messages per second
- ▶ 500 servers for game and web
- ► 60M game portal visits per month
- ▶ 5 PB (petabytes) for game installs and updates per month


Cheaters

- many players want to cheat
- cheaters make other players unhappy
- ► cheaters xenophobia


Scaleability

- ▶ better product more users
- more users more servers
- more servers bigger synchronization problem


Single Datacenter Issues

- latency
- availability
- ► single point of failure


Big Data

- more users more data
- ▶ more data bigger disks
- suddenly, new storage solution required


Rapid Growth

- ▶ simple solution faster time to market
- ▶ great success simple solutions completely unusable
- rewriting everything on-the-fly
- business changes every day


Nobody Will Help You

- ▶ no time to educate people
- ▶ no time to wait 3rd party support
- ▶ no time to write good proper solutions


Full Control

- software
- ► data
- ▶ team
- hardware


Linux and Open Source Software

- ► ready to use components
- ► good documentation
- customize software when required
- ▶ hire people with required skills


World of Tanks Architecture

- ▶ game client thin client, player
- server world simulation
- cluster thousands of process working as one server
- ▶ step-game world, with very small steps


Development

- ► regular Python
- ► GC disabled
- ▶ some parts rewritten on C++
- message-based RPC
- ▶ UDP-based reliable internal protocol


Cluster


Multi Cluster

- scaleability
- ▶ geo distributed
- availability
- ▶ independence


Production

- 1. 500 servers
- 2. 8k cpu cores
- 3. 32 TB RAM
- 4. Linux


MySQL

- ▶ database size: 300 GB
- ▶ 384 GB RAM
- ► Percona 5.5 (buffer pool warming 1GBps)
- ▶ 40k selects, 1k inserts, 1k updates per second
- ► 24 HDD * 600 GB * 0.5 = 6 TB


Client

- 1. regular Python
- 2. HUD ActionScript, Scaleform
- 3. 3D graphics C++


Web Tasks

- registrations
- news
- ▶ docs
- media
- payment form
- receiving payments

- ▶ update distribution
- account management
- account profile
- statistics
- ratings
- ▶ .


LNAMPMR


Other


Keys to Success

- ► Linux on server
- ► relaying on Open Source
- ► fast and easy development
- having full control on everything
- don't afraid of different software stacks


Thank You. Questions

Maksim Melnikau

```
mailto:m_melnikau@wargaming.net
https://plus.google.com/114669104565190507739/
https://twitter.com/max_posedon
http://wargaming.com
```

