

Geospatial Indexing at Scale

The 10 15 Million QPS Redis Architecture Powering Lyft

Agenda

Case Study: scaling a geospatial index

- Original Lyft architecture
- Migrating to Redis
- Iterating on data model

Redis on the Lyft platform

- Service integration
- Operations and monitoring
- Capacity planning
- Open source work and roadmap

Lyft backend in 2012


```
PUT /v1/locations
 "lat": 37.61,
 "lng": -122.38
200 OK
 "drivers": [ ... ],
 "primetime": 0,
 "eta": 30,
```

Location stored on user record

API Monolith

Index on users collection
 (driver_mode, region)

Monolithic architecture issues

```
drivers_in_region = db.users.find(
 driver mode: {$eq: True},
 region: {$eq: "SFO"},
 ride_id: {$eq: None}
eligible_drivers = sort_and_filter_by_distance(
 drivers_in_region, radius=.5
dispatch(eligible drivers[0])
```


Global write lock, not shardable, difficult refactoring, region boundary issues

Horizontally scalable and highly available from day zero

Nutcracker overview

twitter / twemproxy

A fast, light-weight proxy for memcached and redis

```
locations_cluster:
  listen: locations.sock
  distribution: ketama
  hash: md5
  eject_hosts: true
  failure_limit: 3
  servers:
 - 10.0.0.1:6379:1
 - 10.0.0.2:6379:1
 ...
 - 10.0.0.255:6379:1
```


Ketama provides consistent hashing!

Lose a node, only lose 1/n data

Pipelining

```
PIPELINE (
 HGETALL foo
 0: SET hello world
 md5(foo) % 3 = 2
  SET hello world
 md5(hello) \% 3 = 0
  INCR lyfts
 2: PIPELINE (
 md5(lyfts) \% 3 = 2
 HGETALL foo
 INCR lyfts
 nutcracker
RESPONSE (
 return ordered_results
  (k1, v1, k2, v2)
 OK
  12121986
```

- 1. hash the keys
- 2. send concurrent requests to backends
- 3. concatenate and return results

Parity data model

```
location = json.dumps({'lat': 23.2, 'lng': -122.3, 'ride_id': None})
with nutcracker.pipeline() as pipeline:
 pipeline.set(user_id, location)  # string per user
 if driver_mode is True:
 pipeline.hset(region_name, user_id, location) # hash per region
```


Fetching inactive drivers when doing HGETALL. Network and serialization overhead. The obvious fix? Expiration.

Hash expiration

Implement Expire on hash #167

Expiring a hash

- pipeline.hset(region_name, user_id, location) # hash per region

```
# hash per region per 30 seconds
bucket = now_seconds() - (now_seconds() % 30)
hash_key = '{}_{}'.format(region_name, bucket)
pipeline.hset(hash_key, user_id, location)
pipeline.expire(hash_key, 15)
```

```
12:00:00 | 12:00:30 | 12:01:00 | 12:01:30 | ...
```


HGETALL current bucket plus next and previous to handle clock drift and boundary condition, merge in process.

Growing pains

Region is a poor hash key (hot shards)

Bulk expiration blocks Redis for longer than expected

Redis used for inter-service communication with new dispatch system

Let's fix it!

Proper service communication

- Redis is used for inter-service communication
- Replicate existing queries and writes in new service
- Replace function calls that query or write to Redis with calls to new service
- With contract in place between existing services and new service, refactor data model
- Migrate relevant business logic

Geohashing

Region is a poor hash key

Geohashing is an algorithm that provides arbitrary precision with gradual precision degradation

а	b	C	fa	fb	fc
d	е	f	fd	fe	ff
g	h	i	fg	fh	fi

>>> compute_geohash(lat=37.7852, lng=-122.4044, level=9)
9q8yywefd

Data model with geohashing

```
loc = {'lat': 23.2, 'lng': -122.3, 'ride id': None}
geohash = compute geohash(loc['lat'], loc['lng'], level=5)
with nutcracker.pipeline() as pipeline:
 # string per user
 pipeline.set(user id, json.dumps(loc))
 # sorted set per geohash with last timestamp
 if driver mode is True:
 pipeline.zset(geohash, user id, now seconds())
 pipeline.zremrangebyscore(geohash, -inf, now seconds() - 30) # expire!
```


Sorted set tells you where a driver might be. Use string as source of truth.

On query, look in neighboring geohashes based on desired radius.

Why not GEO?

Stable release in May 2016 with Redis 3.2.0

Point-in-radius, position of key

Uses geohashing and a sorted set under-the-hood

No expiration or sharding

No metadata storage

Great for prototyping

Much more data model complexity behind the scenes

- Additional metadata
- Writing to multiple indices to lower cost of high frequency gueries
- Balancing scattered gets and hot shards with geohash level

GEOADD

GEODIST

GEOHASH

GEOPOS

GEORADIUS

GEORADIUSBYMEMBER

redisconf 17

Redis on the Lyft platform

Cluster creation

Creating a new cluster is a self-service process that takes less than one engineer hour.

2015: 1 cluster of 3 instances

2017: 50 clusters with a total of 750 instances

Internal libraries

Golang and Python are the two officially supported backend languages at Lyft

Python features

- Fully compatible with redis-py StrictRedis
- Stats
- Retry
- Pipeline management for interleave and targeted retry

```
from lyftredis import NutcrackerClient
redis_client = NutcrackerClient('locations')
```


Observability

{% macro redis_cluster_stats(redis_cluster_name, alarm_thresholds) -%}

Capacity planning

Combine APIs and stats for global capacity plan

- Difficult to track 50 clusters
- Google Sheets API for display
- Internal stats for actual usage, EC2 API for capacity
- Automatically determine resource constraint (CPU, memory, network)
- Currently aim for 4x headroom due to difficulty of cluster resize
- At-a-glance view of peak resource consumption, provisioned resources, cost, resource constraint

Ħ	File Edit View	Insert Forma	at Data Tool	s Add-ons h	Help All change	es saved in Drive				
	きゃって	\$ % .0 .0	0 123 - Arial	- 1	0 - B Z	S A - ₩	- H - H - I	≡ - <u>1</u> -	H- 8-	60 E
fx										
	A	В	С	D	E	F	6) L	М	N
1	Name	Constraint	Factor	Peak Cores	Peak Gigabytes	Peak Megabits/s	LC Instance Type	CPU%	Mem%	Net%
2	administration of the last of	Memory	2.14	5.1	111.9	16.6	c4.2xlarge	31	46	0
3	STREET, STREET	CPU	1.79	50.3	4.8	2532.9	c4.large	55	1	5
4	na risements	CPU	4.29	0.7	0	0.4	c4.xlarge	23	0	0
5	alemán.	CPU	4.29	0.7	0.1	0.4	c4.xlarge	23	0	0
6	WHITE SAME	CPU	4.29	0.7	0	0.5	c4.xlarge	23	0	0
7	- Company	CPU	3.33	1.8	0	1.1	c4.large	30	0	0
8	- Departments	CPU	4.29	0.7	0.2	16.4	c4.xlarge	23	0	0
9	and the sales	CPU	2.94	20.4	1.9	94.4	c4.large	34	0	0
10	terranies in	CPU	2.93	4.1	1.2	42.6	c4.xlarge	34	1	0
11	Property States	CPU	1.67	36	2.5	1151.1	c4.large	60	1	3
12	and the same	CPU	1.56	15.4	0.8	11.2	c4.2xlarge	64	0	0
13	Participants.	CPU	4.29	0.7	0		c4.2xlarge	23	0	0
14	and an interest	CPU	4.29	0.7	0	1.1	c4.xlarge	23	0	0
15	grands.	CPU	3.53	1.7	0	0.7	c4.large	28	0	0
16	perfectable.	CPU	3.75	0.8	0	0.3	c4.large	26	0	0
17	Total State of	CPU	3.75	0.8	0.3	15.6	c4.large	26	2	1
18	THE PERSON NAMED IN COLUMN 1	CPU	4.29	0.7	0	0.4	c4.xlarge	23	0	0
19	- market market	CPU	5	0.2	0.2	0.1	c4.xlarge	20	2	0
20	physical develop	Memory	2.07	2.9	65.1	9.4	c4.2xlarge	32	48	0
21	CONTRACTOR NO.	Memory	2 02	0.8	77	0.8	of vierne	26	3.4	0

Object serialization

Benefits

- Lower memory consumption, I/O
- Lower network I/O
- Lower serialization cost to CPU

1012 bytes

(original)

708 bytes

69%

190 bytes

18%

The road ahead

Nutcracker issues

- Deprecated internally at Twitter and unmaintained
- Passive health checks
- No hot restart (config changes cause downtime)
- Difficult to extend (e.g. to integrate with service discovery)
- When EC2 instance of Redis dies, we page an engineer to fix the problem

What is Envoy?

Open-source C++11 service mesh and edge proxy

As an advanced load balancer, provides:

- Service discovery integration
- Retry, circuit breaking, rate limiting
- Consistent hashing
- Active health checks
- Stats, stats, stats
- Tracing
- Outlier detection, fault injection

Envoy was designed to be extensible!

Introducing Envoy Redis

In production at Lyft as of May 2017

Support for INCR, INCRBY, SET, GET (ratelimit service)

Service discovery integration (autoscaling!)

Active healthcheck using PING (self-healing!)

Pipeline splitting, concurrency

Basic stats

■ redis: PONG is a simple string ✓ #933 by mattklein123 was merged 19 days ago • Approved redis: add active health check support #899 by mattklein123 was merged 21 days ago • Approved redis: support case insensitive commands #844 by mattklein123 was merged on Apr 27 • Approved □ redis: op timeouts ✓ #693 by mattklein123 was merged on Apr 6 • Approved ■ redis: downstream and splitter stats ✓ #656 by mattklein123 was merged on Mar 31 • Approved redis: conn pool stats and connect timeouts #652 by mattklein123 was merged on Mar 30 • Approved redis: command splitting #616 by mattklein123 was merged on Mar 27 • Approved Fredis: hashing connection pool implementation #523 by mattklein123 was merged on Mar 2 • Approved HTTP consistent hash routing #496 by mattklein123 was merged on Feb 22 • Approved ■ redis: initial codec and proxy support ✓ #309 by mattklein123 was merged on Jan 9 • Approved

Envoy Redis Roadmap

Additional command support

Error handling

Pipeline management features

Performance optimization

Replication

- Failover
- Mitigate hot read shard issues with large objects
- Zone local query routing
- Quorum
- Protocol overloading? e.g. SET key value [replication factor] [timeout]

More!

- Thanks!
- Email technical inquiries to dhochman@lyft.com
- Participate in Envoy open source community! 📦 lyft/envoy
- Lyft is **hiring**. If you want to work on scaling problems in a fast-moving, high-growth company visit https://www.lyft.com/jobs

