Scalable Web Architectures

Common Patterns & Approaches

Cal Henderson

Hello

Flickr

Large scale kitten-sharing

- Almost 5 years old
 - 4.5 since public launch

- Open source stack
 - An open attitude towards architecture

Flickr

Large scale

- In a single second:
 - Serve 40,000 photos
 - Handle 100,000 cache operations
 - Process 130,000 database queries

Scalable Web Architectures?

What does scalable mean?

What's an architecture?

An answer in 12 parts

1.

Scaling

What is scalability?

What is scalability not?

- What is scalability not?
 - Raw Speed / Performance
 - HA / BCP
 - Technology X
 - Protocol Y

So what is scalability?

- So what is scalability?
 - Traffic growth
 - Dataset growth
 - Maintainability

Today

Two goals of application architecture:

Scale

HA

Today

Three goals of application architecture:

Scale

HA

Performance

Scalability

- Two kinds:
 - Vertical (get bigger)
 - Horizontal (get more)

Big Irons

Sunfire E20k 36x 1.8GHz processors \$450,000 - \$2,500,000

PowerEdge SC1435

Dualcore 1.8 GHz processor

Around \$1,500

Cost vs Cost

That's OK

Sometimes vertical scaling is right

- Buying a bigger box is quick (ish)
- Redesigning software is not

- Running out of MySQL performance?
 - Spend months on data federation
 - Or, Just buy a ton more RAM

The H & the V

- But we'll mostly talk horizontal
 - Else this is going to be boring

2.

Architecture

Architectures then?

- The way the bits fit together
- What grows where
- The trade-offs between good/fast/cheap

LAMP

- We're mostly talking about LAMP
 - Linux
 - Apache (or LightHTTPd)
 - MySQL (or Postgres)
 - PHP (or Perl, Python, Ruby)
- All open source
- All well supported
- All used in large operations
- (Same rules apply elsewhere)

Simple web apps

- A Web Application
 - Or "Web Site" in Web 1.0 terminology

Simple web apps

A Web Application

- Or "Web Site" in Web 1.0 terminology

App servers scale in two ways:

App servers scale in two ways:

Really well

App servers scale in two ways:

Really well

Quite badly

- Sessions!
 - (State)
 - Local sessions == bad
 - When they move == quite bad
 - Centralized sessions == good
 - No sessions at all == awesome!

Local sessions

- Stored on disk
 - PHP sessions
- Stored in memory
 - Shared memory block (APC)
- Bad!
 - Can't move users
 - Can't avoid hotspots
 - Not fault tolerant

Mobile local sessions

- Custom built
 - Store last session location in cookie
 - If we hit a different server, pull our session information across

- If your load balancer has sticky sessions, you can still get hotspots
 - Depends on volume fewer heavier users hurt more

Remote centralized sessions

- Store in a central database
 - Or an in-memory cache
- No porting around of session data
- No need for sticky sessions
- No hot spots
- Need to be able to scale the data store
 - But we've pushed the issue down the stack

No sessions

Stash it all in a cookie!

- Sign it for safety
 - \$data = \$user_id . '-' . \$user_name;
 - -\$time = time();
 - -\$sig = sha1(\$secret.\$time.\$data);
 - \$cookie = base64("\$sig-\$time-\$data");
 - Timestamp means it's simple to expire it

Super slim sessions

- If you need more than the cookie (login status, user id, username), then pull their account row from the DB
 - Or from the account cache
- None of the drawbacks of sessions
- Avoids the overhead of a query per page
 - Great for high-volume pages which need little personalization
 - Turns out you can stick quite a lot in a cookie too
 - Pack with base64 and it's easy to delimit fields

- The Rasmus way
 - App server has 'shared nothing'
 - Responsibility pushed down the stack
 - Ooh, the stack

Trifle

Trifle

Trifle

App servers

App servers

App servers

Well, that was easy

Scaling the web app server part is easy

- The rest is the trickier part
 - Database
 - Serving static content
 - Storing static content

The others

- Other services scale similarly to web apps
 - That is, horizontally

- The canonical examples:
 - Image conversion
 - Audio transcoding
 - Video transcoding
 - Web crawling
 - Compute!

Amazon

- Let's talk about Amazon
 - S3 Storage
 - EC2 Compute! (XEN based)
 - SQS Queueing
- All horizontal

- Cheap when small
 - Not cheap at scale

3.

Load Balancing

Load balancing

 If we have multiple nodes in a class, we need to balance between them

- Hardware or software
- Layer 4 or 7

Hardware LB

- A hardware appliance
 - Often a pair with heartbeats for HA
- Expensive!
 - But offers high performance
 - Easy to do > 1Gbps
- Many brands
 - Alteon, Cisco, Netscalar, Foundry, etc.
 - L7 web switches, content switches, etc

Software LB

- Just some software
 - Still needs hardware to run on
 - But can run on existing servers

- Harder to have HA
 - Often people stick hardware LB's in front
 - But Wackamole helps here

Software LB

- Lots of options
 - Pound
 - Perlbal
 - Apache with mod_proxy

- Wackamole with mod_backhand
 - http://backhand.org/wackamole/
 - http://backhand.org/mod_backhand/

Wackamole

Wackamole

The layers

- Layer 4
 - A 'dumb' balance

- Layer 7
 - A 'smart' balance

OSI stack, routers, etc

4.

Queuing

Parallelizable == easy!

- If we can transcode/crawl in parallel, it's easy
 - But think about queuing
 - And asynchronous systems
 - The web ain't built for slow things
 - But still, a simple problem

Synchronous systems

Asynchronous systems

Helps with peak periods

Synchronous systems

Asynchronous systems

3. Stuff happens later

Asynchronous systems

5.

Relational Data

Databases

 Unless we're doing a lot of file serving, the database is the toughest part to scale

 If we can, best to avoid the issue altogether and just buy bigger hardware

 Dual-Quad Opteron/Intel64 systems with 16+GB of RAM can get you a long way

More read power

- Web apps typically have a read/write ratio of somewhere between 80/20 and 90/10
- If we can scale read capacity, we can solve a lot of situations
- MySQL replication!

6. Caching

Caching

- Caching avoids needing to scale!
 - Or makes it cheaper

- Simple stuff
 - mod_perl / shared memory
 - Invalidation is hard
 - MySQL query cache
 - Bad performance (in most cases)

Caching

- Getting more complicated...
 - Write-through cache
 - Write-back cache
 - Sideline cache

Write-through cache

Write-back cache

Sideline cache

Sideline cache

- Easy to implement
 - Just add app logic

- Need to manually invalidate cache
 - Well designed code makes it easy

- Memcached
 - From Danga (LiveJournal)
 - http://www.danga.com/memcached/

Memcache schemes

- Layer 4
 - Good: Cache can be local on a machine
 - Bad: Invalidation gets more expensive with node count
 - Bad: Cache space wasted by duplicate objects

Memcache schemes

- Layer 7
 - Good: No wasted space
 - Good: linearly scaling invalidation
 - Bad: Multiple, remote connections
 - Can be avoided with a proxy layer
 - Gets more complicated
 - » Last indentation level!

7.

HA Data

But what about HA?

But what about HA?

SPOF!

- The key to HA is avoiding SPOFs
 - Identify
 - Eliminate

- Some stuff is hard to solve
 - Fix it further up the tree
 - Dual DCs solves Router/Switch SPOF

Master-Master

Master-Master

Either hot/warm or hot/hot

- Writes can go to either
 - But avoid collisions
 - No auto-inc columns for hot/hot
 - Bad for hot/warm too
 - Unless you have MySQL 5
 - But you can't rely on the ordering!
 - Design schema/access to avoid collisions
 - Hashing users to servers

Rings

- Master-master is just a small ring
 - With 2 nodes

- Bigger rings are possible
 - But not a mesh!
 - Each slave may only have a single master
 - Unless you build some kind of manual replication

Rings

Rings

Dual trees

- Master-master is good for HA
 - But we can't scale out the reads (or writes!)

 We often need to combine the read scaling with HA

We can simply combine the two models

Dual trees

Cost models

- There's a problem here
 - We need to always have 200% capacity to avoid a SPOF
 - 400% for dual sites!
 - This costs too much

- Solution is straight forward
 - Make sure clusters are bigger than 2

N+M

- N+M
 - -N =nodes needed to run the system
 - -M = nodes we can afford to lose

- Having M as big as N starts to suck
 - If we could make each node smaller, we can increase N while M stays constant
 - (We assume smaller nodes are cheaper)

1+1 = 200% hardware

3+1 = 133% hardware

Meshed masters

 Not possible with regular MySQL out-ofthe-box today

- But there is hope!
 - NBD (MySQL Cluster) allows a mesh
 - Support for replication out to slaves in a coming version
 - RSN!

8.

Federation

- At some point, you need more writes
 - This is tough
 - Each cluster of servers has limited write capacity

Just add more clusters!

Simple things first

- Vertical partitioning
 - Divide tables into sets that never get joined
 - Split these sets onto different server clusters
 - Voila!

- Logical limits
 - When you run out of non-joining groups
 - When a single table grows too large

- Split up large tables, organized by some primary object
 - Usually users

- Put all of a user's data on one 'cluster'
 - Or shard, or cell

Have one central cluster for lookups

- Need more capacity?
 - Just add shards!
 - Don't assign to shards based on user_id!

- For resource leveling as time goes on, we want to be able to move objects between shards
 - Maybe not everyone does this
 - 'Lockable' objects

The wordpress.com approach

- Hash users into one of n buckets
 - Where *n* is a power of 2
- Put all the buckets on one server

- When you run out of capacity, split the buckets across two servers
- Then you run out of capacity, split the buckets across four servers
- Etc

- Heterogeneous hardware is fine
 - Just give a larger/smaller proportion of objects depending on hardware

- Bigger/faster hardware for paying users
 - A common approach
 - Can also allocate faster app servers via magic cookies at the LB

Downsides

- Need to keep stuff in the right place
- App logic gets more complicated
- More clusters to manage
 - Backups, etc
- More database connections needed per page
 - Proxy can solve this, but complicated
- The dual table issue
 - Avoid walking the shards!

Bottom line

Data federation is how large applications are scaled

Bottom line

• It's hard, but not impossible

- Good software design makes it easier
 - Abstraction!

- Master-master pairs for shards give us HA
- Master-master trees work for central cluster (many reads, few writes)

9.

Multi-site HA

Multiple Datacenters

- Having multiple datacenters is hard
 - Not just with MySQL
- Hot/warm with MySQL slaved setup
 - But manual (reconfig on failure)
- Hot/hot with master-master
 - But dangerous (each site has a SPOF)
- Hot/hot with sync/async manual replication
 - But tough (big engineering task)

Multiple Datacenters

GSLB

- Multiple sites need to be balanced
 - Global Server Load Balancing

- Easiest are AkaDNS-like services
 - Performance rotations
 - Balance rotations

10.

Serving Files

Serving lots of files

- Serving lots of files is not too tough
 - Just buy lots of machines and load balance!

- We're IO bound need more spindles!
 - But keeping many copies of data in sync is hard
 - And sometimes we have other per-request overhead (like auth)

Reverse proxy

Reverse proxy

- Serving out of memory is fast!
 - And our caching proxies can have disks too
 - Fast or otherwise
 - More spindles is better
- We can parallelize it!
 - 50 cache servers gives us 50 times the serving rate of the origin server
 - Assuming the working set is small enough to fit in memory in the cache cluster

Invalidation

Dealing with invalidation is tricky

- We can prod the cache servers directly to clear stuff out
 - Scales badly need to clear asset from every server – doesn't work well for 100 caches

Invalidation

- We can change the URLs of modified resources
 - And let the old ones drop out cache naturally
 - Or poke them out, for sensitive data
- Good approach!
 - Avoids browser cache staleness
 - Hello Akamai (and other CDNs)
 - Read more:
 - http://www.thinkvitamin.com/features/webapps/serving-javascript-fast

CDN – Content Delivery Network

Akamai, Savvis, Mirror Image Internet, etc

- Caches operated by other people
 - Already in-place
 - In lots of places

GSLB/DNS balancing

Edge networks

Edge networks

CDN Models

- Simple model
 - You push content to them, they serve it

- Reverse proxy model
 - You publish content on an origin, they proxy and cache it

CDN Invalidation

- You don't control the caches
 - Just like those awful ISP ones

- Once something is cached by a CDN, assume it can never change
 - Nothing can be deleted
 - Nothing can be modified

Versioning

 When you start to cache things, you need to care about versioning

- Invalidation & Expiry
- Naming & Sync

Cache Invalidation

If you control the caches, invalidation is possible

But remember ISP and client caches

- Remove deleted content explicitly
 - Avoid users finding old content
 - Save cache space

Cache versioning

- Simple rule of thumb:
 - If an item is modified, change its name (URL)

 This can be independent of the file system!

Virtual versioning

Version 3

example.com/foo_3.jpg

Cached: foo_3.jpg

foo_3.jpg -> foo.jpg

- Database indicates version 3 of file
- Web app writes version number into URL
- Request comes through cache and is cached with the versioned URL
- mod_rewrite converts versioned URL to path

Reverse proxy

- Choices
 - L7 load balancer & Squid
 - http://www.squid-cache.org/
 - mod_proxy & mod_cache
 - http://www.apache.org/
 - Perlbal and Memcache?
 - http://www.danga.com/

More reverse proxy

HA proxy

Squid & CARP

Varnish

High overhead serving

- What if you need to authenticate your asset serving?
 - Private photos
 - Private data
 - Subscriber-only files

- Two main approaches
 - Proxies w/ tokens
 - Path translation

Perlbal Re-proxying

- Perlbal can do redirection magic
 - Client sends request to Perlbal
 - Perlbal plugin verifies user credentials
 - token, cookies, whatever
 - tokens avoid data-store access
 - Perlbal goes to pick up the file from elsewhere
 - Transparent to user

Perlbal Re-proxying

Perlbal Re-proxying

- Doesn't keep database around while serving
- Doesn't keep app server around while serving
- User doesn't find out how to access asset directly

- But why bother!?
- If we bake the auth into the URL then it saves the auth step
- We can do the auth on the web app servers when creating HTML
- Just need some magic to translate to paths
- We don't want paths to be guessable

- Downsides
 - URL gives permission for life
 - Unless you bake in tokens
 - Tokens tend to be non-expirable
 - We don't want to track every token
 - » Too much overhead
 - But can still expire
 - But you choose at time of issue, not later
- Upsides
 - It works
 - Scales very nicely

11.

Storing Files

Storing lots of files

- Storing files is easy!
 - Get a big disk
 - Get a bigger disk
 - Uh oh!

- Horizontal scaling is the key
 - Again

Connecting to storage

NFS

- Stateful == Sucks
- Hard mounts vs Soft mounts, INTR
- SMB / CIFS / Samba
 - Turn off MSRPC & WINS (NetBOIS NS)
 - Stateful but degrades gracefully

HTTP

- Stateless == Yay!
- Just use Apache

Multiple volumes

- Volumes are limited in total size
 - Except (in theory) under ZFS & others

- Sometimes we need multiple volumes for performance reasons
 - When using RAID with single/dual parity

At some point, we need multiple volumes

Multiple volumes

Multiple hosts

- Further down the road, a single host will be too small
- Total throughput of machine becomes an issue
- Even physical space can start to matter
- So we need to be able to use multiple hosts

Multiple hosts

HA Storage

- HA is important for file assets too
 - We can back stuff up
 - But we tend to want hot redundancy

- RAID is good
 - RAID 5 is cheap, RAID 10 is fast

HA Storage

- But whole machines can fail
- So we stick assets on multiple machines

- In this case, we can ignore RAID
 - In failure case, we serve from alternative source
 - But need to weigh up the rebuild time and effort against the risk
 - Store more than 2 copies?

HA Storage

HA Storage

- But whole colos can fail
- So we stick assets in multiple colos

- Again, we can ignore RAID
 - Or even multi-machine per colo
 - But do we want to lose a whole colo because of single disk failure?
 - Redundancy is always a balance

Self repairing systems

- When something fails, repairing can be a pain
 - RAID rebuilds by itself, but machine replication doesn't

- The big appliances self heal
 - NetApp, StorEdge, etc
- So does MogileFS (reaper)

- Developed by ... Google
- Proprietary
- Everything we know about it is based on talks they've given
- Designed to store huge files for fast access

- Single 'Master' node holds metadata
 - SPF Shadow master allows warm swap

- Grid of 'chunkservers'
 - 64bit filenames
 - 64 MB file chunks

 Client reads metadata from master then file parts from multiple chunkservers

- Designed for big files (>100MB)
- Master server allocates access leases

- Replication is automatic and self repairing
 - Synchronously for atomicity

- Reading is fast (parallelizable)
 - But requires a lease

Master server is required for all reads and writes

Developed by Danga / SixApart

Open source

Designed for scalable web app storage

- Single metadata store (MySQL)
 - MySQL Cluster avoids SPF

Multiple 'tracker' nodes locate files

Multiple 'storage' nodes store files

 Replication of file 'classes' happens transparently

 Storage nodes are not mirrored – replication is piecemeal

 Reading and writing go through trackers, but are performed directly upon storage nodes

Developed by Flickr

Proprietary

 Designed for very large scalable web app storage

- No metadata store
 - Deal with it yourself

Multiple 'StorageMaster' nodes

Multiple storage nodes with virtual volumes

- Metadata stored by app
 - Just a virtual volume number
 - App chooses a path

- Virtual nodes are mirrored
 - Locally and remotely

Reading is done directly from nodes

StorageMaster nodes only used for write operations

Reading and writing can scale separately

Amazon S3

- A big disk in the sky
- Multiple 'buckets'
- Files have user-defined keys
- Data + metadata

Amazon S3

Amazon S3

The cost

Fixed price, by the GB

- Store: \$0.15 per GB per month
- Serve: \$0.20 per GB

The cost

The cost

End costs

~\$2k to store 1TB for a year

~\$63 a month for 1Mb

~\$65k a month for 1Gb

12.

Field Work

Real world examples

- Flickr
 - Because I know it

- LiveJournal
 - Because everyone copies it

Flickr Architecture

Big Search Engine™

Flickr Architecture

HA Federated Database

Object Cache

LiveJournal **Architecture**

LiveJournal Architecture

HA Federated Database

Object Cache

Buy my book!

Or buy Theo's

The end!

Awesome!

These slides are available online: iamcal.com/talks/