## Scalable Web Architectures: Common Patterns and Approaches

Scalable Web Architectures: Common Patterns and Approaches So what is scalability?

Traffic growth
Dataset growth
Maintainability

Three goals of application architecture:

Scale HA

Performance

Two kinds:

Vertical (get bigger) Horizontal (get more)

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

App Servers
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

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

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

Other services scale similarly to web apps That is, horizontally

The canonical examples: Image conversion Audio transcoding Video transcoding Web crawling

VVCD CIAVIII

Compute!

Amazon

Let's talk about Amazon

S3 - Storage

EC2 - Compute! (XEN based)

SQS - Queueing

All horizontal

Cheap when small

Not cheap at scale

Load Balancer

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

Asynchronous system Helps with peak periods

Database

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!

Master-Slave Replication

Caching

Caching avoids needing to scale!

Or makes it cheaper

Getting more complicated...

Write-through cache

Write-back 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/

HA Data

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

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

**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

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)

**Data Federation** 

At some point, you need more writes

This is tough

Each cluster of servers has limited write capacity

Just add more clusters!

Vertical partitioning

Divide tables into sets that never get joined

Split these sets onto different server clusters Voila!

Simple things first 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

Data federation
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!

Data federation is how large applications are scaled 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)

Multi-site HA 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)

Serving 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)

Serving out of memory is fast!

And our caching proxies can have disks too
Fast or otherwise

More spindles is better

We stay in sync automatically

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

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

We can change the URLs of modified resources And let the old ones drop out cache naturally Or prod 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

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 backhanding

Perlbal can do redirection magic

Client sends request to Perbal

Perlbl plugin verifies user credentials

token, cookies, whatever

tokens avoid data-store access

Perlbal goes to pick up the file from elsewhere

Transparent to user

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

Permission URLs

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

Upsides

It works

Scales nicely

Storing Files

Storing files is easy!

Get a big disk

Get a bigger disk

Uh oh!

Horizontal scaling is the key

Again

**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
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 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

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

HA is important for 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
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?

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)

Field Work Flickr Because I know it LiveJournal

Because everyone copies it