Building a Highly Scalable, Open Source Twitter Clone

Dan Diephouse (<u>dan@netzooid.com</u>)
Paul Brown (<u>prb@mult.ifario.us</u>)

Motivation

* Wide (and growing) variety of non-relational databases.

```
(viz. NoSQL - http://bit.ly/pLhqQ, http://bit.ly/17MmTk)
```

* Twitter application model presents interesting challenges of scope and scale.

(viz. "Fixing Twitter" http://bit.ly/2VmZdz)

Storage Metaphors

- * Key/Value Store

 Opaque values; fast and simple.
- * Examples:
 - ★ Cassandra* http://bit.ly/EdUEt
 - ★ Dynomite http://bit.ly/12AYmf
 - * Redis http://bit.ly/LBtCh
 - ★ Tokyo Tyrant http://bit.ly/oU4uV
 - ★ Voldemort http://bit.ly/oU4uV

Key/Value

Key	Value
1	
2	
3	

Storage Metaphors

- * Document-Oriented

 Unstructured content; rich queries.
- * Examples:
 - ★ CouchDB http://bit.ly/JAgUM
 - ★ MongoDB http://bit.ly/HDDOV
 - ★ SOLR http://bit.ly/q4gyi
 - * XML databases...

Document-Oriented

```
ID="dan-tweet-1",
TEXT="hello world"
```

```
ID=dan-tweet-2,
TEXT="Twirp!",
IN-REPLY-TO="paul-tweet-5"
```

Storage Metaphors

- * Column-Oriented

 Organized in columns; easily scanned.
- * Examples:
 - ★ Cassandra* http://bit.ly/EdUEt
 - * BigTable http://bit.ly/QqMYA
 (available within AppEngine)
 - ★ HBase http://bit.ly/Zck7F
 - * SimpleDB http://bit.ly/toh0P
 (Typica library for Java http://bit.ly/22kxZ4)

Column-Oriented

Name	Date	Tweet Text
Bob	20090506	Eating dinner.
Dan	20090507	Is it Friday yet?
Dan	20090506	Beer me!
Ralph	20090508	My bum itches.

Index	Name			
0	Bob			
1	Dan			
2	Dan			
3	Ralph			
Storage				

Index	x Date			
0	20090506			
1	20090507			
2	20090506			
3	20090508			

Index	Tweet Text			
0	Eating dinner.			
1	Is it Friday yet?			
2	Beer me!			
3	My bum itches.			
Storage				

Every Store is Special.

- * Lots of different little tweaks to the storage model.
- * Widely varying levels of maturity.
- * Growing communities.
- * Limited (but growing) tooling, libraries, and production adoption.

Reliability Through Replication

- * Consistent hashing to assign keys to partitions.
- * Partitions replicated on multiple nodes for redundancy.
- * Minimum number of successful reads to consider a write complete.

Reliability Through Replication

Web UI

http://tat1.datapr0n.com:8080

Stores

- * Tweets
 Individual tweets.
- * Friends' Timeline
 Fixed-length timelines.
- * Users
 Info and followers.
- * Command Queue

Actions to perform (tweet, follow, etc.).

Data

- Command (Java serialization)
 Keyed by node name, increasing ID.
- * Tweets (Java serialization)

 Keyed by user name, increasing ID.
- * FriendsTimeline (Java serialization)
 Keyed by username.
 List of date, tweet ID.
- * Users (Java serialization)
 Keyed by username.
 Followers (list), Followed (list), last tweet ID.

Life of a Tweet, Part I

- 1.User tweets.
- 2.Find next tweet ID for user.
- 3.Store "tweet for user" command.

Life of a Tweet, Part II

- 1. Read next command.
- 2. Store tweet in
 user's timeline
 (Tweets).
- 3. Store tweet ID in
 friends'
 timelines.
 (Requires *many*
 operations.)
- 4. DELETE command.

Some Patterns

- * "Sequences" are implemented as race-for-non-collision.
- * "Joins" are common keys or keys referenced from values.
- * "Transactions" are idempotent operations with DELETE at the end.

Operations

- ⋆ Deploy to Amazon EC2
 - * 2 nodes for Voldemort
 - * 2 nodes for Tomcat
 - * 1 node for Cacti
- * All "small" instances w/RightScale CentOS 5.2 image.
- * Minor inconvenience of "EBS" volume for MySQL for Cacti.

(follow Eric Hammond's tutorial - http://bit.ly/OK5LZ)

Deployment

- * Lots of choices for automated rollout (Chef, Capistrano, etc.)
- * Took simplest path Maven build, Ant (scp/ssh and property substitution tasks), and bash scripts.

```
for i in vn1 vn2; do
  ant -Dnode=${i} setup-v-node
done
```

* Takes ~30 seconds to provision a Tomcat or Voldemort node.

Dashboarding

* As above, lots of choices


```
(Cacti - <a href="http://bit.ly/qV4gz">http://bit.ly/qV4gz</a>, Graphite - <a href="http://bit.ly/466NAx">http://bit.ly/466NAx</a>, etc.)
```

* Cacti as simplest choice.

```
yum install -y cacti
```

- * Vanilla SNMP on nodes for host data.
- * Minimal extensions to Voldemort for stats in Cacti-friendly format.

Dashboarding

Performance

- * 270 req/sec for getFriendsTimeline against web tier.
 - * 21 GETs on V stores to pull data.
 - * 5600 req/sec for V is similar to performance reported at NoSQL meetup (20k req/sec) when adjusted for hardware.
 - * Cache on the web tier could make this faster...
- * Some hassles when hammering individual keys with rapid updates.

Take Aways

* Linked-list representation deserves some thought (and experiments).

```
Dynomite + Osmos (http://bit.ly/BYMdW)
```

- * Additional use cases (search, rich API, replies, direct messages, etc.) might alter design.
- * BigTable/HBase approach deserves another look.
- * Source code is available; come and git it.

http://github.com/prb/bigbird

git://github.com/prb/bigbird.git

Coordinates

- * Dan Diephouse (@dandiep)

 dan@netzooid.com

 http://netzooid.com
- * Paul Brown (@paulrbrown)

 prb@mult.ifario.us

 http://mult.ifario.us/a