Valid if interviewing for a backend engineer or generic software engineer

Make sure you are driving the discussion when answering these questions

This is obsolete now. Refer to https://www.interviewbit.com/courses/system-design/going forward.

Pre-requisites:

Systems are complex, and when you're designing a system you're grappling with its full complexity. Given this, there are many topics you should be familiar with, such as:

- * **Concurrency.** Do you understand threads, deadlock, and starvation? Do you know how to parallelize algorithms? Do you understand consistency and coherence?
- * **Networking.** Do you roughly understand IPC and TCP/IP? Do you know the difference between throughput and latency, and when each is the relevant factor?
- * **Abstraction.** You should understand the systems you're building upon. Do you know roughly how an OS, file system, and database work? Do you know about the various levels of caching in a modern OS?
- * Real-World Performance. You should be familiar with the speed of everything your computer can do, including the relative performance of RAM, disk, SSD and your network (http://highscalability.com/numbers-everyone-should-know Just the ball park numbers).
- * Estimation. Estimation, especially in the form of a back-of-the-envelope calculation, is important because it helps you narrow down the list of possible solutions to only the ones that are feasible. Then you have only a few prototypes or micro-benchmarks to write.
- * Availability and Reliability. Are you thinking about how things can fail, especially in a distributed environment? Do know how to design a system to cope with network failures? Do you understand durability?
- * Understand CAP theorem.
- * Know about consistent hashing

First Step:

Cover everything here: http://www.hiredintech.com/system-design/
Watch the video at: https://www.youtube.com/watch?v=-W9F_D3oY4 (The video has few audience questions which is not properly audible, and it moves at a fairly slow pace. Maybe set the play speed to 1.25 / 1.5x).

If you have time left over, go through: http://book.mixu.net/distsys/ebook.html

Basic checklist

With every question you attempt, make sure you ask yourself the following questions where applicable:

- Have I understood the requirement correctly? Do I completely understand the expectations in terms of performance, features and reliability. What are critical requirements for the system:
 - Does it need to be high throughput ?
 - Does it need to be highly available?
 - Does it have high write traffic and hence concurrency issues, or is it read heavy.

Check https://player.vimeo.com/video/86413525 and

https://player.vimeo.com/video/86413528 for example.

- Is my design fault tolerant? What happens when a machine goes down? (application / database / loadbalancer machine).
- What can we compromise on from CAP (Consistency / Availability / Partitioning)?
- For write heavy questions, how do you handle concurrent reads / writes? Can writes be batched / sampled?
- Have you taken care of data not fitting on a single machine? How do you shard data across machines?
- Once data is sharded, how do you correctly route the requests?
- Is the current system latency sensitive? Search typeahead for example is extremely latency sensitive. If yes, then how do you guarantee extremely low latencies?
- Relational DB / NoSQL ? Why ?

We will cover around **20 case studies** here.

Make sure you attempt these cases yourself before looking into the final solution.

CASE STUDY 1:

Design a URL shortening service.

Already covered at the hiredintech link shared.

Check https://player.vimeo.com/video/86413525,

https://player.vimeo.com/video/86413528 and https://player.vimeo.com/video/86413593 incase you missed it.

CASE STUDY 2:

Design a simplified version of Twitter where people can post tweets, follow other people and favorite* tweets.

http://www.hiredintech.com/data/uploads/hiredintech system design the twitter problem _beta.pdf

CASE STUDY 3:

Design a search typeahead.

Clarifying questions:

- + How many typeahead suggestions are to be provided?
- + Do we need to account for spelling mistakes? Example: Should typing "mik" give michael as a suggestion because michael is really popular as a query?
- + What can be the length of a search guery?

Lets assume for this question, we focus on only providing 5 suggestions at max. We need not account for spelling mistakes, and assume that the suggestions will have the typed phrase as the strict prefix.

So, in effect we have a system which does 2 major things:

- + Given a guery, it gives back upto 5 typeahead suggestions.
- + Given a search query (which is actually search for by the user), it updates the suggestions if needed.

One approach would be to store the data as a trie. But, do you construct a complete trie? Is there a limit to the number of characters in a query? Users can type any random string as a query and that can cause the trie size to blow up.

Alright, so we only construct the nodes that are needed.

How do we calculate the top 5 suggestions then? Top 5 frequency query terms with the user typed query as prefix seems to be a good approach. How do we find top 5 frequency query results for a query?

Do we go and traverse the whole subtree in the trie to find the top frequency terms? If so, what can be the size of the subtree? Do you think its going to grow too inefficient (especially because typeahead is latency sensitive)?

Can we store some additional information on the node itself? How about we store the top 5 terms along with the frequency on the top 5 terms? Query becomes really fast then. Update in the trie would mean percolating up the new term with its frequency, and see if its eligible to be in top 5 at every node.

What about the updates? Do you update the trie with every update? Would that cause things to be really slow? Would sampling work here?

Now, what do you think about the trie size? Do you think it fits on a single machine? There are 2 options here:

- 1) You shard the trie. How do you shard the trie? Do you only shard it on the first level?
- 2) Maintain the trie as a refined set of queries which are more frequent than a certain threshold. All query terms along with the actual frequencies are stored in another hashmap. How do you do the update? Batch update? Would you compromise on real time updates for recent trending search terms? What if you trigger the entry / update on search terms when it crosses certain threshold post sampling?

What about fault tolerance? Replication?

How about optimizations on the client side? Do you trigger off a request to the backend on every keystroke? Or do you wait for 100ms and trigger off request if there have been no other keystroke?

CASE STUDY 4:

Design Facebook Timeline

https://www.facebook.com/note.php?note_id=10150468255628920

CASE STUDY 5:

Design an online multiplayer game

- How to Create an Asynchronous Multiplayer Game
- How to Create an Asynchronous Multiplayer Game Part 2: Saving the Game
 State to Online Database

- How to Create an Asynchronous Multiplayer Game Part 3: Loading Games from the Database
- How to Create an Asynchronous Multiplayer Game Part 4: Matchmaking
- Real Time Multiplayer in HTML5

CASE STUDY 6:

Design notification system

http://stackoverflow.com/questions/9735578/building-a-notification-system

CASE STUDY 7:

Design a trending topic system

http://www.michael-noll.com/blog/2013/01/18/implementing-real-time-trending-topics-in-storm/

A small gist at https://www.quora.com/How-does-Twitter-select-trending-topics

CASE STUDY 8:

Design a Facebook like status system

http://stackoverflow.com/questions/7072924/what-is-the-design-architecture-behind-facebooks-status-update-mechanism

CASE STUDY 9:

Design Facebook messages

https://www.facebook.com/notes/facebook-engineering/inside-facebook-messages-application-server/10150162742108920

CASE STUDY 10:

Design Facebook places with check-in. Focus on implementing places suggestions as well Hint: K-D tree

CASE STUDY 11:

How would you design the feature in LinkedIn where it computes how many hops there are between you and another person? (Or degree of connection at Facebook)

Hint: Meet in the middle

CASE STUDY 12:

Design a Google document system

https://neil.fraser.name/writing/sync/

CASE STUDY 13:

Design a key value store (distributed)

http://www.slideshare.net/dvirsky/introduction-to-redis

CASE STUDY 14:

Design gmail backend (think about how requirements should be different from Facebook messages)

http://blog.sajithmr.me/gmail-architecture/

CASE STUDY 15:

How would you optimize an elevator system for a building with 50 floors and 4 elevators? Optimize in terms of lowest wait times for the users.

http://www.quora.com/What-are-ways-to-optimize-the-service-algorithm-for-an-elevator http://dan-nolan.com/how-i-would-optimize-the-elevators-in-our-office-building/

CASE STUDY 16:

A random ID generator which generates unique IDs. Think about such a generator for a company like Google.

http://www.slideshare.net/davegardnerisme/unique-id-generation-in-distributed-systems

CASE STUDY 17:

Design a caching system (Think about Write back vs write through and cache invalidation)

https://msdn.microsoft.com/en-us/library/dd129907.aspx

CASE STUDY 18:

Design a scalable web crawling system http://cis.poly.edu/tr/tr-cis-2001-03.pdf

CASE STUDY 19:

Design a recommendation system (this is fairly wide scope. Points for narrowing down the requirements)

http://ijcai13.org/files/tutorial_slides/td3.pdf
http://tech.hulu.com/blog/2011/09/19/recommendation-system/

CASE STUDY 20:

Design image sharing website (Flickr / Instagram)

http://highscalability.com/blog/2011/12/6/instagram-architecture-14-million-users-terabytes-of-photos.html

Interesting and Useful reads:

- http://highscalability.com/blog/2013/4/15/scaling-pinterest-from-0-to-10s-of-billions-of-page-views-a.html
- http://highscalability.com/youtube-architecture