

Advanced Microservices Caching Patterns Natan Silnitsky Backend Infra TL, Wix.com Natan Silnitsky linkedin/natansilnitsky github.com/natansil

Wix has a huge scale of traffic. More than 500 billion HTTP requests and more than 1.5 billion Kafka business events per day. This talk goes through 4 Caching Patterns that are used by Wix's 1500 microservices in order to provide the best experience for Wix users along with saving costs and increasing availability. A cache will reduce latency, by avoiding the need of a costly query to a DB, a HTTP request to a Wix servicer, or a 3rd-party service. It will reduce the needed scale to service these costly requests. It will also improve reliability, by making sure some data can be returned even if aforementioned DB or 3rd-party service are currently unavailable. The patterns include:

- Configuration Data Cache persisted locally or to S3
- HTTP Reverse Proxy Caching using Varnish Cache
- Kafka topic based 0-latency Cache utilizing compact logs
- (Dynamo)DB+CDC based Cache and more for unlimited capacity with continuously updating LRU cache on top.

Each pattern is optimal for other use cases, but all allow to reduce costs and gain performance and resilience.

Stores Checkout Service 1. Get app identification 2. Start

Request Overload

Stores Store Catalog
Service

No Cache - Increase in

- loading and response
- Network costs
- DB failure

With Cache -

- reduce latency
- reduce the needed scale
- improve reliability

When & how to Cache

Examples from 2000 microservices of various use cases

#1 high risk/cost of network failure

Like caching external critical configuration data. #2 To improve average latency for data layer access

DynamoDB CDC + LRU cache.

#3 Some very high external traffic cases

Caches are ver important cache before the service. #4 When NOT to young products

Don't cache prematurely

Agenda

3 Caching Patterns:

- 1. S3 backed static cache
- 2. DynamoDB+CDC based cache
- 3. HTTP Reverse Proxy cache

Next

- 3 Caching Patterns:
- S3 backed static cache
- 2. DynamoDB+CDC based cache
- 3. HTTP Reverse Proxy cache

for Request Overload | HTTP | Stores | Catalog | Service | Store | Catalog | Catalog | Service | Store | Catalog | Catalog | Service | Catalog |

Next

3 Caching Patterns:

S3 backed static cache

DynamoDB+CDC based cache

HTTP Reverse Proxy cache

Size limit depends on the configured

Storage backends:

- malloc is memory based so the size is limited by (more) expensive memory cost
- file is memory-backed-by-disk based which is limited by less expensive disk cost, but can cause performance penalty due to fragmentation...
- Massive Storage Engine (<u>MSE</u>) also backed by file, but has a "<u>fragmentation proof algorithm</u>." part of <u>Varnish Cache Plus</u> (paying customers only).

The blog post

 $\frac{\text{https://medium.com/wix-engineering/4-microservices-caching-patterns-at-wix-b4dfee1ae22f}}{\text{at-wix-b4dfee1ae22f}}$

@NSilnitsky

github.com/wix/greyhound

A Java/Scala high-level SDK for Apache Kafka.

0.2 is out!