facebook

(c) 2010 Facebook, Inc. or its licensors. "Facebook" is a registered trademark of Facebook, Inc.. All rights reserved. 1.0

facebook Architecture for (over) 600M Users

'2011 1st Issue of TechLab Report Neowiz Games. TechLab

http://rainblue.kr

kikiki.blue@amail.com

http://kr.blog.yahoo.com/lhd1487

facebook. **NATION**

If Facebook was its own country, how would it stack up?

Sources include: Wikipedia, Wolfram Alpha, Nick Burcher, Facebook, InsideFacebook.com, and the U.S. Census Bureau.

> **FACEBOOK** 500 Million

> > CHINA 420 Million

> > > JAPAN 96 Million

USA 234 Million

Worldwide Facebook Users

642 613 700

TOP5 Countries on Facebook

152 189 880 1. United States 35 174 940 Indonesia 28 940 400 United Kingdom Turkey 26 417 820 5. Philippines 22 651 600

POPULATION

Facebook Nation is the 3rd largest country in the world

Facebook Nation is the largest country in the world in terms of internet connected people

출처: http://blog.fliptop.com/facebook-nation/

Facebook Users in Korea

Total Facebook Users:	4 010 980	Penetration of population:	8.25%
Position in the list:	27.	Penetration of online pop.:	10.17%
Average CPC(Cost per Click):	\$0.21	Average CPM(Cost Per Mile):	\$0.07

출처: http://www.socialbakers.com

Social Network Users in Korea

출처: http://iblur.tistory.com/328

Games applications Facebook Statistics

"High Performance at Massive Scale – Lessons learned at Facebook"

Jeff Rothschild - Vice President of Technology Facebook Calit2 Auditorium - University of California, San Diego

Web 2.0 Summit 09:, "High Order Bit: The Infrastructure of Facebook"

Mike Schroepfer - Vice President of Technology Facebook

- Facebook Engineering님
 의 노트
- Facebook Engineering님에 관한 노트

노트 검색

- 📗 친구의 노트
- 🔲 페이지의 노트
- 🔲 내 노트
- 📗 작성 중인 노트
- 📗 나에 대한 노트

친구 프로필 및 페이지 바로 가기

구독하기

■ Facebook Engineering님의 노트

■ 노트 ▶ Facebook Engineering님의 노트

+ 노트 작성

One Mobile Site to Serve Thousands of Phones

작성: Lee Byron · 2011년 4월 1일 금요일

Building for the mobile Web is a big challenge. You have to plan for thousands of different devices with varying capabilities, screen sizes, keyboards, CSS and JavaScript support, underlying technologies, and browser bugs.

Today we're excited to start rolling out a major upgrade to m.facebook.com that delivers the best possible mobile Web experienc...

전체 노트 보기 · 좋아요 · 댓글 달기

HipHop for PHP: More Optimizations for Efficient Servers

작성: Xin Qi · 2011년 3월 31일 목요일

Facebook switched all its production servers to HipHop in early 2010, also releasing the project's source code at that time. At the time of the switch, HipHop reduced our average CPU usage by 50%, the six months after its release saw an additional 1.8x performance improvement, and in the past six months the team in conjunction with the open source ...

- 500 million active users
- 100 billion hits per day
- 50 billion photos
- 2 trillion objects cached, with hundreds of millions of requests per second
- 130TB of logs every day

- 전통적인 웹사이트에서는 장비를 추가하고 DB를 나누어서 해결
- 하지만 Facebook은 서로 연결된 데이터 구조이기에 전통적 방식으로는 불가능하다

- Users spend 8 billion minutes online everyday using Facebook
- There are some 2 billion pieces of content shared every week on the service
- Users upload 2 billion photos each month
- There are over 20 billion photos now on Facebook
- During peak times,
 Facebook serves 1.2 million photos a second
- Yesterday alone, Facebook served 5 billion API calls
- There are 1.2 million users for every engineer at Facebook

2009년 기준!!

Scaling Facebook: Interconnected data

haystack: efficient storage of billions of photos

Facebook에는 약 20빌리언(200억)장의 사진이 보존되고 있으며 각각 4 종류의 해상도로 보존되고 있기 때문에 전체 800억장의 사진이 보존되고 있다고 말할 수 있다. 이것은 사진을 전부 이으면 지구를 10회 둘러 쌀 만한 면적이 있다.

Traditional Filesystem (Posix Standard) Metadata

=> It's Too Many & Big. We couldn't cache it at all !!

- File length
- Device ID
- Storage block pointers
- File owner
- Group owner
- Access rights on each assignment: read, write execute
- Change time
- Modification time
- Last access time
- Reference counts

Scaling: First you do it the easy way

- Upload tier: handles uploads, scales the images, stores on NFS tier Serving tier: Images are served from NFS via HTTP
- NFS Storage tier built from commercial products
- Filesystems aren't really good at supporting large numbers of files
- Metadata is too large to fit in memory, and thus many disk operations required for each file read
- Limited by I/O not storage density

Then you optimize

Cachr: Cache the high volume smaller images to offload the main storage systems

- Only 300M images in 3 resolutions
- Distribute these through a CDN to reduce network latency
- Cache them in memory at origin for scalability, redundancy, and performance

NFS file handle cache: Eliminates some of the NFS storage tier metadata overhead

We can do better

Haystack: a generic HTTP-based object store containing needles that map to stored opaque objects

- **HTTP server** : simple evhttp server provided with the open source libevent library
- **Photo Store Server**: responsible for accepting HTTP requests and translating them to the corresponding Haystack store operations (Load all meta data on Memory)
- Haystack Object Store : Index(meta data) + Data
- **Filesystem(XFS)**: Haystack object stores are implemented on top of files stored in a single filesystem created on top of the 10TB volume.
- **Storage(Blade server)**: 2 x quad-core CPUs, 16GB 32GB memory, hardware raid controller with 256MB 512MB of NVRAM cache, 12+ 1TB SATA drives

The efficiency of Haystack

Compared with other systems

But It's not opensource yet!!

Pomegranate - Storing Billions And Billions Of Tiny Little Files
Hadoop Archive: File Compaction for HDFS

Presentation Layer: PHP

- Simple to learn: small set of expressions and statements
- Simple to write: loose typing and universal "array"
- Simple to read: similar syntax to C++ and Java
- Simple to debug: no need to recompile
- One of the shortest Hello

Marida

<?PHP print "Hello World!" ?>

But this comes at a cost

High CPU and memory consumption Interoperability with C++ Challenging

Language doesn't encourage good programming in the large Initialization cost of each page scales with size of code base

Optimizing PHP

Op-code optimization

APC improvements

- Lazy loading
- Cache priming

Custom extensions

- Memcache client extension
- Serialization format
- Logging, Stats collection, Monitoring
- Asynchronous event-handling mechanism

- HipHop is a source code transformer which transforms PHP source code into highly optimized C++ and then compiles it using g++.
- It will be useful to companies running very large PHP infrastructures who do not wish to rewrite complex logic within C or C++
- 50% reduction in CPU usage than Apache + PHP
- Facebook's API tier can serve twice the traffic using 30% less CPU
- It has embedded simple webserver on top of libevent. 90% of Apaches disappear in history.

Reference

- Drupal
- MediaWiki
- phpBB
- WordPress (WordPress has become 2.7x faster)

Throughput: the average rate of Web requests successfully served over a given period of time

Web Tier in facebook

Tornado is a relatively simple, **non-blocking web server** framework written in Python.

It is designed to handle thousands of simultaneous connections, making it ideal for real-time Web services.

Web server requests/sec (AMD Opteron, 2.4GHz, 4 cores)

Node's goal is to provide an easy way to build scalable network programs.

Node is similar in design to and influenced by systems like Ruby's <u>Event</u> <u>Machine</u> or Python's <u>Twisted</u>. Node takes the event model a bit further—it presents the event loop as a **language construct** instead of as a library

Chat, Message at facebook

Real-time presence notification is biggest challenge. Not sending messages

Real-time presence notification is biggest challenge. Not sending messages

Each Facebook Chat user now needs to be notified whenever one of his/her friends

- (a) takes an action such as sending a chat message or loads a Facebook page (if tracking idleness via a last-active timestamp) or
- (b) transitions between idleness states (if representing idleness as a state machine with states like "idle-for-1-minute", "idle-for-2-minutes", "idle-for-5-minutes", "idle-for-10-minutes", etc.).

Note that approach (a) changes the sending a chat message / loading a Facebook page from a one-to-one communication into a **multicast** to all online friends, while approach (b) ensures that users who are neither chatting nor browsing Facebook are nonetheless generating server load.

Facebook Chatting Sub-Systems

For Facebook Chat, we rolled our own subsystem for logging chat messages (in C++) as well as an epoll-driven web server (in Erlang) that holds online users' conversations in-memory and serves the long-polled HTTP requests. Both subsystems are clustered and partitioned for reliability and efficient failover. Why Erlang? In short, because the problem domain fits Erlang like a glove. Erlang is a functional concurrency-oriented language with extremely low-weight user-space "processes", share-nothing message-passing semantics, built-in distribution, and a "crash and recover" philosophy proven by two decades of deployment on large soft-realtime production systems.

Erlang? Why?

- - CPU가 늘어날수록 속도도 빨라진다.
- 함수형 언어
- Light weight process(경량 프로세스)
- 변하지 않는 변수
- 속도와 과부하 문제에 대한 탁월한 해결력
- 무정지(Fault-tolerant) 애플리케이션

출처: 2008-2009 Neowiz Devlelopers' Day

Source: Joe Armstrong SICS

출처: 2008-2009 Neowiz Devlelopers' Day

Another Challenge, Communicate with other parts of system

Thrift is a software framework for scalable cross-language services development. It combines a software stack with a code generation engine to build services that work efficiently and seamlessly between C++, Java, Python, PHP, Ruby, Erlang, Perl, Haskell, C#, Cocoa, JavaScript, Node.js, Smalltalk, and OCaml.

Language	Lang Features Unions	Protocol Support			Transports			Servers		Clients		OS Support			
		Binary	Dense	Compact	JSON	Framed	SSL	Basic	Non- blocking	HTTP	Basic	HTTP	Win	OSX	Linux
Action Script 3 (as3)															
C Glib (c_glib)		0.6				0.6		0.6			0.6				0.6
C++(cpp)							0.7			0.4			THRIFT-757		
C# (csharp)					0.5		THRIFT-181			THRIFT-322					
Erlang (erl)															
Haskell (hs)															
Java (java)		0.2		0.2	0.2	0.2	0.5	0.2	0.2	0.4	0.2				
JavaScript (js)					0.3		0.3					0.3			
Node.js (js:node)		0.6				0.6			0.6		0.6				
Objective C (cocoa)															
OCaml (ocaml)															
Perl (perl)															
PHP (php)															
Python (py)							0.7								
Ruby (rb)															
Smalltalk(st)															

Chat Service at facebook

Chat Service Trio's Challenge 9 months after launching Service

1. Erlang Channel Server

- 1. String problem of Erlang makes Memory footprint big.
- 2. Garbage collecting when wait for new message.
- 3. We could monitor channel server at runtime.
 - 1. debug & load new code on the fly => Erlang's feature

2. C++ Logger

1. Memory Fragmentation

3. Presence Server

- 1. Update user info from channel server data
 - 1. It's far simpler than the Thrift example service bundled.
- 2. Collecting user presence to Presence server
- 3. Use zlib for compressing data to solve network bandwidth problem

4. Facebook Chat Now Available Everywhere

They start supporting Jabber(XMPP)

Social Messaging Service in facebook

새로운 메시지 기능을 소개합니다

하나의 대화 속에서 SMS, 채팅, 이메일을 함께 즐기세요.

모든 메시지를 한 곳에

한 곳에서 Facebook 메시지, 채팅 대화 내역과 SMS 를 한꺼번에 확인하세요.

- 선택 사항인 Facebook 이메일 주소를 활성화하면 이메일도 포함할 수 있습니다
- 개인 정보 설정을 통해 메시지를 보낼 수 있는 사용자 범위를 직접 지정할 수 있습니다

전체 대화 하스토리

각 친구들과 나누었던 모든 대화를 하나의 대화에서 확인할 수 있습니다.

- 제목이나 다른 형식을 따를 필요가 없습니다
- 따분하고 재미없는 대화에서 쉽게 벗어나세요

내가 원하는 메시지

친구한테 온 메시지를 먼저 확인하세요.

- 모르는 사람이 보낸 메시지나 다량 발송 메일은 기타 폴더에 저장됩니다
- 스팸은 자동으로 가려집니다

더 자세한 정보를 원하시면 다음 링크를 참조하세요. 새로운 메시지에 대한 FAQ

초대장 요청

over 350 million users sending over 15 billion messages per month

The Underlying Technology of Messages

Haystack

Data Store at facebook

MySQL at facebook

We use MySQL as a Simple Data Storage(Key-value). It's a good RDB, but We do not use that as RDB.

- Logical Migration은 어렵다.
- 많은수의 Logical DB를 생성하고, 다양한 물리노드로 load balancing을 한다
- Scale at Web-Tier
 - Business 로직 처리는 Front-end 에서
 - No-Join, Compute on Web-tier
- Non-Static data 는 DB에 두지마라
 - 많이 참조되는 Static Data는 DB에 두지마라 (Cache하라)
- Service나 Memcache를 이용해서 Global Query를 하라(?)

Memcached & MySQL at facebook

Memcached & MySQL at facebook

Global Load Balancing(IP기반)

Memcached at facebook

- 1. Per-connection memory buffer
 - 1. Facebook implemented per-thread shared connection buffer pool for TCP/UDP
- 2. Choose UDP for reduce network traffic / Multi-get
 - 1. UDP Socket Lock (Linux kernel use single socket lock for multiple thread)
 - 1. separate UDP sockets for transmitting replies
- 3. On Linux, network interrupt is delivered to one cores => all cores receive soft interrupt. And some NIC card has high rate of interrupts
 - 1. Solve that combination of interrupt driven and polling driven network I/O
 - 2. Now every core do their work!!
- 4. Memcached's stat use global lock
 - 1. moving stats collection per-thread and aggregating results on-demand
- 5. contention on the lock that protects each network device's transmit queue
 - 1. changed the dequeue algorithm
 - 2. scale memcached to 8 threads on an 8-core system

Memcached at facebook

- 1. 800대의 Memcached 운용중 (2008년 12월)
- 2. 28 terabytes of memory (2008년 12월)
 - 1. 초당 12억건의 Request 처리중
- 3. Original memcached can serve 50,000 UDP requests/s
 - 1. 200,000 UDP requests/s with 173 microseconds.
 - 2. 300,000 UDP requests/s with high latency.

Data: How much?

- 200GB per day in March 2008
- 2+TB(compressed) raw data per day in April 2009
- 4+TB(compressed) raw data per day today (2009, 11)

Scribe:

A Thrift service for distributed logfile collection. Scribe was designed to run as a daemon process on every node in your data center and to forward log files from any process running on that machine back to a central pool of aggregators. Because of its ubiquity, a major design point was to make Scribe consume as little CPU as possible.

Scribe is a server for aggregating streaming log data. It is designed to scale to a very large number of nodes and be robust to network and node failures. There is a scribe server running on every node in the system, configured to aggregate messages and send them to a central scribe server (or servers) in larger groups. **If the central scribe server isn't available the local scribe server writes the messages to a file on local disk and sends them when the central server recovers.** The central scribe server(s) can write the messages to the files that are their final destination, typically on an nfs filer or a distributed filesystem, or send them to another layer of scribe servers.

What is HIVE?

- A system for managing and querying structured data built on top of Hadoop
 - Map-Reduce for execution
 - HDFS for storage
 - Metadata in an RDBMS
- Key Building Principles:
 - SQL as a familiar data warehousing tool
 - Extensibility Types, Functions, Formats, Scripts
 - Scalability and Performance
 - Interoperability

Why SQL on Hadoop?

```
hive select key, count(1) from kv1 where key > 100 group by
 key;
VS.
cat > /tmp/reducer.sh
uniq -c | awk '{print $2"\t"$1}'
cat > /tmp/map.sh
awk -F '\001' '{if($1 > 100) print $1}'
$ bin/hadoop jar contrib/hadoop-0.19.2-dev-streaming.jar -input /user/hive/warehouse/kv1 -
 mapper map.sh -file /tmp/reducer.sh -file /tmp/map.sh -reducer reducer.sh -output /tmp/
 largekey -numReduceTasks 1
$ bin/hadoop dfs -cat /tmp/largekey/part*
```

Hive Architecture

Data Usage

Statistics per day:

- 4 TB of compressed new data added per day
- 135TB of compressed data scanned per day
- 7500+ Hive jobs on production cluster per day
- 80K compute hours per day

Barrier to entry is significantly reduced:

- New engineers go though a Hive training session
- ~200 people/month run jobs on Hadoop/Hive
- Analysts (non-engineers) use Hadoop through Hive

Data Flow Architecture at Facebook

Culture of facebook

Importance of culture

Hackathon

Culture of facebook

- 1. 개발 과정에서 **Product Manager**의 권한은 미약하고, 오히려 개발자들이 자기 프로젝트에 관심을 가지도록 하기 위해 **개발자들을 설득, 로비**하는 일이 잦다.
- 2. 모든 엔지니어는 입사 후 **4주~6주 과정의 부트 캠프**를 거친다. 부트 캠프에서 페이스북 시스템의 버그를 직접 수정하면서 배우고, 시니어 엔지니어들의 강의를 듣는다. 약 10% 정도의 엔지니어들이 이 과정을 완료하지 못하며 이 경우 권고 사직 대상이 된다.
- 3. 엔지니어는 **백엔드부터 프론트엔드까지** 보통 혼자서 다 구현을 한다. 클라이언트, UI 일은 기술적 난이도가 낮고 반복이 많아 엔지니어들이 기피한다. 뉴스피드나 광고 알고리즘, memcache 최적화 등 백엔드 구현을 선호한다.
- 3. 모든 변경된 **코드는 의무적으로 내부 리뷰**를 거친다. **주커버그**는 뉴스피드 관련 코드는 직접 리뷰를 한다. 최소 1명 이상의 리뷰를 거치지 않은 코드를 릴리스해서는 안된다.
- 4. 페이스북에는 **전문 QA가 없다**. 모든 개발자가 테스트, 버그 수정, 유지보수까지 자기 코드에 대해 책임진다. 내부 개발자가 사용해보는 테스트는 있다. 서비스 런칭을 위해 거쳐야 하는 자동화된 테스트도 있다. 하지만 기본적으로는 개발자가 UI 구현부터 테스트까지 모두 책임을 지는 구조이다. "대부분의 엔지니어들은 버그 없는 코드를 작성할 줄 안다"는 믿음도 일부 있는 분위기.
- 5. 매주 화요일 릴리스하며 그 주중에 릴리스 대상 코드를 커밋한 개발자는 릴리스 시작 시 on-site(특정 IRC 채널)에서 대기해야 한다. 그렇지 않으면 공개 창피당한다. 9레벨 릴리스 중 문제가 생기면 개발자가 수정 후 1레벨부터 다시 시작한다.
- 6. SVN을 통해 혼나거나 프로젝트를 자주 지연시킨 엔지니어는 해고된다.(매우 뛰어난 퍼포먼스만 허용. 보통 채용 6개월 이내에 해고) 버그나 사이트 다운, 실수 등의 문제로 혼난다고 해서 해고되지는 않는다. 다만 이런 공개 창피를 통해 이슈를 해결하기 위해 매우 열중하며 이 과정에서 모두가 함께 배운다.

Culture of facebook

