facebook

facebook

Erlang at Facebook

Eugene Letuchy

Apr 30, 2009

Agenda

- Facebook ... and Erlang
- 2 Story of Facebook Chat
- 3 Facebook Chat Architecture
- 4 Key Erlang Features
- 5 Then and Now

Facebook ... and Erlang

The Facebook Environment

- The Site
 - More than 200 million active users
 - More than 3.5 billion minutes are spent on Facebook each day
 - Fewer than 900 employees
- The Engineering Team
 - Fast iteration: code gets out to production within a week
 - Polyglot programming: interoperability is key
 - Practical: high-leverage tools win

Erlang Projects

Chat: the biggest and best known user

AIM Presence: a JSONP validator

Chat Jabber support (ejabberd)

Facebook Chat

2007: Facebook needs Chat

Messages, Wall, Links aren't enough

Enter a Hackathon (Jan 2007)

- Chat started in one night of coding
 - Floating conversation windows
 - No buddy list
 - One server (no distribution)
 - Erlang was there!

Enter Eugene (Feb 2007)

- I joined Facebook after Chat Hackathon
- What is this Erlang?
- Spring 2007:
 - Learning Erlang from Joe Armstrong's thesis
 - Lots of prototyping
 - Evaluating infrastructure needs
- Summer 2007:
 - Chris Piro works on Erlang Thrift bindings

Let's do this!

- Mid-Fall 2007: Chat becomes a "real" project
 - 4 engineers, 0.5 designer
- Infrastructure components get built and improved
- Feb 2008: "Dark launch" testing begins
 - Simulates load on the Erlang servers ... they hold up
- Apr 6, 2008: First real Chat message sent
- Apr 23, 2008: 100% rollout (Facebook has 70M users at the time)

Launch: April 2008

- Apr 6, 2008: gradual live rollout starts
 - First message: "msn chat?"
- Apr 23, 2008: 100% rollout (to Facebook's 70M users)
- Graph of sends in the first days of launch

Chat ... one year later

- Facebook has 200M active users
- 800+ million user messages / day
- 7+ million active channels at peak
- 1GB+ in / sec at peak
- 100+ channel machines

~9-10 times the work at launch;

~2 as many machines

Chat Architecture 4

System challenges

- How does synchronous messaging work on the Web?
- "Presence" is hard to scale
- Need a system to queue and deliver messages
 - Millions of connections, mostly idle
- Need logging, at least between page loads
- Make it work in Facebook's environment

System overview

System overview - User Interface

Chat in the browser?

Chat bar affixed to the bottom of each Facebook page

- Mix of client-side Javascript and server-side PHP
- Works around transport errors, browser differences
- Regular AJAX for sending messages, fetching conversation history
- Periodic AJAX polling for list of online friends
- AJAX long-polling for messages (Comet)

System Overview - Back End

How does the back end service requests?

- Discrete responsibilities for each service
 - Communicate via Thrift
- Channel (Erlang): message queuing and delivery
 - Queue messages in each user's "channel"
 - Deliver messages as responses to long-polling HTTP requests
- Presence (C++): aggregates online info in memory (pull-based presence)
- Chatlogger (C++): stores conversations between page loads
- Web tier (PHP): serves our vanilla web requests

System overview

Message send

Channel servers (Erlang)

Channel servers

Architectural overview

- One channel per user
- Web tier delivers messages for that user
- Channel State: short queue of sequenced messages
- Long poll for streaming (Comet)
 - Clients make an HTTP request
 - Server replies when a message is ready
 - One active request per browser tab

channel application

Channel servers

Architectural details

- Distributed design
 - User id space is partitioned (division of labor)
 - Each partition is serviced by a cluster (availability)
- Presence aggregation
 - Channel servers are authoritative
 - Periodically shipped to presence servers
- Open source: Erlang, Mochiweb, Thrift, Scribe, fb303, et al.

Key Erlang Features we love

Concurrency

- Cheap parallelism at massive scale
- Simplifies modeling concurrent interactions
 - Chat users are independent and concurrent
 - Mapping onto traditional OS threads is unnatural
- Locality of reference
- Bonus: carries over to non-Erlang concurrent programming

Distribution

- Connected network of nodes
- Remote processes look like local processes
 - Any node in a channel server cluster can route requests
 - Naive load balancing
- Distributed Erlang works out-of-the-box (all nodes are trusted)

Fault Isolation

- Bugs in the initial versions of Chat:
 - Process leaks in the Thrift bindings
 - Unintended multicasting of messages
 - Bad return state for presence aggregators
- (Horrible) bugs don't kill a mostly functional system:
 - C/C++ segfault takes down the OS process and your server state
 - Erlang badmatch takes down an Erlang process
 - ... and notifies linked processes

Error logging (Crash Reports)

- Any proc_lib-compliant process generates crash reports
- Error reports can be handled out of band (not where generated)
- Stacktraces point the way to bugs (functional languages win big here)
 - ... but they could be improved with source line numbers
- Writing error_log handlers is simple:
 - gen_event behavior
 - Allows for massaging of the crash and error messages (binaries!)
 - Thrift client in the error log
- WARNING: error logging can OOM the Erlang node

Hot code swapping

- Restart-free upgrades are awesome (!)
 - Pushing new functional code for Chat takes ~20 seconds
 - No state is lost
- Test on a running system
- Provides a safety net ... rolling back bad code is easy

NOTE: we don't use the OTP release/upgrade strategies

Monitoring and Error Recovery

- Supervision hierarchies
 - Organize (and control) processes
 - Organize thoughts
 - Systematize restarts and error recovery
 - simple_one_for_one for dynamic child processes
- net_kernel (Distributed Erlang)
 - sends nodedown, nodeup messages
 - any process can subscribe
- heart: monitors and restarts the OS process

Remote Shell

To invoke:

 erl -name hidden -hidden -remsh <node_name> -setcookie <cookie>
 Eshell V5.7.1 (abort with ^G) (<node_name>)1>

- Ad-hoc inspection of a running node
- Command-and-control from a console
- Combines with hot code loading

Erlang top (etop)

- Shows Erlang processes, sorted by reductions, memory and message queue
- OS functionality ... for free

Load:	cpu procs runq	67 21774 0			Memory:	total processe atom	1276592 s 709872 501	C	inary ode ts	8966 4738 3583
Pid		Name or	Initial	Func	Time	Reds	Memory	MsgQ	Current	Function
<4803.74	4.0>	ch_chann	nel_sup			******12	798552	0	gen_serv	/er:loop/6
<4803.10	07.0>	ch_http				9578012	436504			/er:loop/6
<4803.6	.0>	applicat	ion_cont	roll		31905	371960	0	gen_serv	/er:loop/6
<4803.47	7.0>	erlang:a	ipply/2			4580	263680			et_command1/5
<4803.2		code_ser			1-1	214718	163256			rver:loop/1
<4803.5		error_lo	ogger			1129521	142696			nt:fetch_msg/
<4803.0	. 0>	init				*****	142600		init:lo	
<4803.2		erl_prim			'-'	547986	142520			n_loader:loop
		*proc_lib				16451	110440			nibernate/3
		*proc_lib				15275	101160			nibernate/3
		*proc_lib			'-'	17058	95992			nibernate/3
		>proc_lib			'-'	14883	91864			nibernate/3
		>proc_lib			'-'	15160	91032			nibernate/3
****	*****	*proc_lib	o:init_p/	5		14873	90440	0	erlang:	nibernate/3
		>proc_lib			1-1	13848	89016			nibernate/3
<4803.9	448.368	>proc_lib	:init_p/	5		12719	85688	0	erlang:	nibernate/3
<4803.8	17.368>	proc_lib	:init_p/	5		12327	85448	0	erlang:	nibernate/3
*****	*****	*proc_lib	:init_p/	5	1-1	12245	83352	0	erlang:	nibernate/3
		*proc_lib			1-1	11694	78712	0	erlang:	nibernate/3
		>proc_lib			1-1	12697	76792	0	erlang:	nibernate/3
*****	*****	*proc_lib	:init_p/	5	1-1	11531	76216	0	erlang:	nibernate/3
****	*****	*proc_lib	:init_p/	5	1-1	11347	75928	0	erlang:	nibernate/3
<4803.87	712.368	>proc_lib	:init_p/	'5	1-1	13199	75624	0	erlang:	nibernate/3
		*proc_lib			1-1	11201	75272	0	erlang:	nibernate/3
		*proc_lib			1-1	10891	73272	0		nibernate/3
*****	*****	*proc_lib	:init_p/	5	1-1	11763	72840	0	erlang:	nibernate/3
*****	*****	*proc_lib	:init_p/	' 5		11711	72712	0	erlang:	nibernate/3
*****	*****	*proc_lib	:init_p/	5	1-1	10740	72248	0	erlang:	nibernate/3
<4803.4	577.368	proc_lib	:init_p/	5		11679	72136	0	erlang:	nibernate/3
		proc_lib			1-1	10800	71880			nibernate/3

Hibernation

- Drastically shrink memory usage with erlang:hibernate/3
 - Throws away the call stack
 - Minimizes the heap
 - Enters a wait state for new messages
 - "Jumps" into a passed-in function for a received message
- Perfect for a long-running, idling HTTP request handler
- But ... not compatible with gen_server:call (and gen_server:reply)
 - gen_server:call has its own receive() loop
 - hibernate() doesn't support have an explicit timeout
 - Fixed with a few hours and a look at gen.erl

Symmetric MultiProcessing (SMP)

- Take advantage of multi-core servers
- erl -smp runs multiple scheduler threads inside the node
- SMP is emphasized in recent Erlang development
 - Added to Erlang R11B
 - Erlang R12B-0 through R13B include fixes and perf boosts
 - Smart people have been optimizing our code for a year (!)
 - Upgraded to R13B last night with about 1/3 less load

hipe_bifs

Cheating single assignment

- Erlang is opinionated:
 - Destructive assignment is <u>hard</u> because it <u>should be</u>
- hipe_bifs:bytearray_update() allows for destructive array assignment
 - Necessary for aggregating Chat users' presence
 - Don't tell anyone!

Then and now Erlang in Progress

Then ... a steep learning curve

- Start of 2007:
 - Few industry-focused English-language resources
 - Few blogs (outside of Yariv's and Joel Reymont's)
 - Code examples spread out and disorganized
 - U.S. Erlang community limited in number and visibility

Now ...

- Programming Erlang (Jun 2007)
- Erlang Programming (upcoming...)
- More blogs and blog aggregators:
 - Planet Erlang, Planet TrapExit
- Erlang Factory aggregates Erlang developments
- More code available:
 - GitHub, CEAN
 - More general-purpose Open Source Libraries
- U.S. -located conference and ErlLounges

facebook

:) 2009 Facebook, Inc. or its licensors. "Facebook" is a registered trademark of Facebook, Inc.. All rights reserved. 1.0