

LinkedIn: Network Updates Uncovered

Ruslan Belkin Sean Dawson

Agenda

- Quick Tour
- Requirements (User Experience / Infrastructure)
- Service API
- Internal Architecture
- Applications (e.g., Twitter Integration, Email Delivery)
- Measuring Performance

Shameless self promotion

The Stack

Environment	90% Java 5% Groovy 2% Scala 2% Ruby 1% C++
Containers	Tomcat, Jetty
Data Layer	Oracle, MySQL, Voldemort, Lucene, Memcache
Offline Processing	Hadoop
Queuing	ActiveMQ
Frameworks	Spring

The Numbers

Updates Created	35M / week
Update Emails	14M / week
Service Calls	20M / day 230 / second

Stream View

Linked	<mark>in</mark> ⊛ Hom	e Profile	Contacts	Groups	Jobs	Inbox	More	
Netw	ork Upda	ites ⊠				1	See more updates	*
The second secon								
	Sean Dawson 9 days ago	preparing for r	ny QCon pres	entation, Nov	v 20th	E) 🔁 Share	
	Adam Nash h personal infor	as an update mation 32 min	ed AIM ID: ad utes ago Updat	amnashLIN te your person	KEDIN, a al informat	ind other ion »		
	Elliot Shmuk & Named Pipe	er Leaving w s. 38 minutes :	ork. Weeken ago Reply priva	d projects n ately - Add co	nay involv mment	e OAuth		
	Nick Dellama LinkedIn 50 mi	ggiore is tes nutes ago Rep ly	ting out some y privately - Ad	e cool new for d comment	eatures o	n		
	Nick Dellama Update your per	ggiore now h sonal informatio	nas a birthda <u>y</u> n »	y listed: Feb	ruary 17	1 hour ago		
	Florina Xhabi Reply privately -	ja can't belie Add comment	ve it's actuall	y raining! 11	hour ago			
1	Joichi Ito Arri	ved Singapor	re 2 hours ago	Reply privatel	ly - Add co	mment		

Connection View

I Updates	s Category View	Connection View	My Updates				
Jin Sen	n Meyer has updated d a message - Add comr	their current title to Mer	mber, Board of .	Advisors	at Kinnexxus 1	8 hours ago	
Jim http 1 co	Meyer is reading ab ://hbswk.hbs.edu/iter mment	out negotiauctions, the i m/6256.html (via http://>	ntersection of r rl.us/MikeMcG	negotiatic) 3 days a	on & auction. Igo Reply privately	-	
Jim get	Meyer was recomme really deep into the in	ended by Alejandro Cros mplementation details o	s <mark>a, "Jim is a hig</mark> f sof " 3 days a	ghly techi go Read n	nical individual t nore »	that can	
And wor And and	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco his experience and i	ommended by Chia Hwi mature, professional an mmended by Jeff Melle nsight belies his age. H	u, "Andrey is qu " 1 day ago Re n, "Andrey is a e" 5 days ago	uick and l ad more » bright fel Read more	See Jim's brilliant at writin low and a cleve e »	500+ connection g code that r engineer,	ons
And wor And and And	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco his experience and i drey Petrov is now us	ommended by Chia Hwo mature, professional an mmended by Jeff Meller nsight belies his age. H ing LinkedIn for iPhone.	u, "Andrey is qu " 1 day ago Re n, "Andrey is a e" 5 days ago Learn more » 2	uick and l ad more » bright fel Read more 28 days ag	See Jim's brilliant at writin low and a cleve e » go Add comment	500+ connection g code that r engineer,	ons
And wor And and See	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco his experience and i drey Petrov is now us all Andrey's updates »	ommended by Chia Hwo mature, professional an mmended by Jeff Melle nsight belies his age. H ing LinkedIn for iPhone.	J, "Andrey is qu " 1 day ago Re n, "Andrey is a e" 5 days ago Learn more » 2	uick and l ad more » bright fel Read more 28 days ag	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre	500+ connection g code that ar engineer, y's 99 connection	ons
And wor And And See Bra 6 cc	all Jim's updates » drey Petrov was reco rks. In addition, he is drey Petrov was reco I his experience and i drey Petrov is now us all Andrey's updates » ad Olcott is now Direc omments	ommended by Chia Hwo mature, professional an mmended by Jeff Melle nsight belies his age. H ing LinkedIn for iPhone. ctor of User Experience	u, "Andrey is qu " 1 day ago Re n, "Andrey is a l e" 5 days ago Learn more » 2 at Survey Mon	uick and l ad more » bright fel Read more 28 days ag key. 1 da	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre y ago Send a mes	500+ connection g code that r engineer, y's 99 connection sage -	ons
Ann wor Ann and Ann See Bra 6 cc S	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco his experience and i drey Petrov is now us all Andrey's updates » ad Olcott is now Direc omments Steve Ganz 1 day ago	ommended by Chia Hwo mature, professional an mmended by Jeff Mellen nsight belies his age. H ing LinkedIn for iPhone.	J, "Andrey is qu " 1 day ago Re n, "Andrey is a l e" 5 days ago Learn more » 2 at Survey Mon	uick and l ad more » bright fel Read more 28 days ag key. 1 da	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre y ago Send a mes	500+ connection g code that r engineer, y's 99 connection sage -	ons
And And And See Bra 6 cc 8 C	all Jim's updates » drey Petrov was reco rks. In addition, he is drey Petrov was reco l his experience and i drey Petrov is now us all Andrey's updates » ad Olcott is now Direc mments Steve Ganz 1 day ago Congrats!	ommended by Chia Hwo mature, professional an mmended by Jeff Meller nsight belies his age. H ing LinkedIn for iPhone.	J, "Andrey is qu " 1 day ago Re n, "Andrey is a i e" 5 days ago Learn more » 2 at Survey Mon	uick and l aad more » bright fel Read mor 28 days ag 28 days ag	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre y ago Send a mes	500+ connection g code that r engineer, y's 99 connection sage -	ons
And And And And See Bra 6 cc S S C S S	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco his experience and i drey Petrov is now us all Andrey's updates » ad Olcott is now Direc omments Steve Ganz 1 day ago Congrats! Show 5 previous commen	ommended by Chia Hwy mature, professional an mmended by Jeff Meller nsight belies his age. H ing LinkedIn for iPhone. ctor of User Experience	J, "Andrey is qu " 1 day ago Re n, "Andrey is a l e" 5 days ago Learn more » 2 at Survey Mon	uick and l ad more » bright fel Read more 28 days ag key. 1 da	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre y ago Send a mes	500+ connection g code that r engineer, y's 99 connection sage -	ons
And And And See Bra 6 cc S S C S S C	all Jim's updates » drey Petrov was reco ks. In addition, he is drey Petrov was reco l his experience and i drey Petrov is now us all Andrey's updates » ad Olcott is now Direc mments Steve Ganz 1 day ago Congrats! Show 5 previous commen Bryan Haggerty 20 hours	ommended by Chia Hww mature, professional an mmended by Jeff Meller nsight belies his age. H ing LinkedIn for iPhone. ctor of User Experience	J, "Andrey is qu " 1 day ago Re n, "Andrey is a l e" 5 days ago Learn more » 2 at Survey Mon	uick and l ad more » bright fel Read mor 28 days ag key. 1 da	See Jim's brilliant at writin low and a cleve e » go Add comment See Andre y ago Send a mes	500+ connection g code that r engineer, y's 99 connection sage -	ons

Profile

Linked in.

unit testing, build management/automation, version control, python, java, social networks, end-to-end product development

Applications

Add Application

Tip: Add more to your professional profile by adding applications from our featured partners.

Reading List by Amazon [Remove]

ReadingList^wamazon

Born to Run: A Hidden Tribe, Superathletes, and the Greatest Race the World Has Never Seen by Christopher McDougall See this book on Amazon » Sean has read this book

Recommended

Into Thin Air: A Personal Account of the Mt. Everest Disaster

by Jon Krakauer See this book on Amazon »

Sean has read this book

Recommended

Sean's Activity Friday

Sean Dawson has an updated profile (Associations, Honors, Experience) 2 days ago

Sean Dawson recommends Born to Run: A Hidden Tribe, Superathletes, and the Greatest Race the World Has Never Seen 2 days ago Add comment

Sean Dawson is reading Once a Runner: A Novel 2 days ago Add comment

Sean Dawson now has a birthday listed: September 30 2 days ago Update your personal information »

Wednesday

Sean Dawson is now connected to Paula Janicek 4 days ago

Wednesday, Oct 28

Sean Dawson preparing for my QCon presentation, Nov 20th 11 days ago - Add comment

Sean Dawson is now connected to Travis Forden and Matthew Strimas-Mackey 11 days ago

See more »

Welcome, Sean Dawson · Add Connections · Account & Settings · Help · Sign Out

Linked in 🛛	B Home Profile Contacts Groups Jobs Inbox (1) More	Groups -
My Groups	Following Groups Directory Create a Group	FAQ
My Compan	y Groups (1)	Find a Group Create a Group
	LinkedIn	People I'm Following
	Activity: Discussions (7) News (2)	LINKEDIN
My User Gro	Go to + Dups (12) Edit the order of your groups »	Ian McCarthy and Mario Sundar commented on: LinkedIn Is Getting a Redesign [Pics] - Mashable! "def! and thanks for the groups shout-out in that
	AIDS/LifeCycle Go to + Actions +	screenshot ;)" 3 hours ago 2 comments
sf2g	SF2G Go to + Actions +	Sal Becerra commented on: Looking for real everyday LinkedIn members to run ideas by, use in beta tests or white lists? 3 hours ago 1 comment
JavaOne	JavaOne 2008 Go to + Actions +	LINKEDIN GROUPS PRODUCT FORUM Dylan (In Yong) Song commented on: New features this evening and a brief downtime
Linked in	'09 Grads Activity: Discussions (3) News (2) Jobs (1)	3 hours ago 31 comments

Mobile

Email

LinkedIn Network L	Jpdates	Oct 21 - Oct 28
FEATURED UPDATES		See more updates »
副 PROFILE		
Esteban Kozak has update Candy Chastain Mielke has Georg Puchta has added n	d their current title to Principal Produ s updated their current title to Consu ew links: <u>"2D Barcode"</u>	uct Manager at LinkedIn Iltant at LinkedIn
段 CONNECTIONS Thanos Foufoulas is now o	connected to Geoff Wolfe	
STATUS <u>Nancy Boever</u> Looking for a <u>comment »</u> <u>Maisy Samuelson</u> Co. Prof well-known business sites li <u>Konstantin Guericke</u> hatte wieder in den Flieger zurück	a Purchasing Manager to join our Fir files plug, "information provided on ti ke Hoovers." http://tinyurl.com/coPr viel Spaß, neue LinkedInsiders ken rach Kalifornien. <u>Add a comment x</u>	nance team! <u>Add a</u> hese profiles rivals more rofile <u>Add a comment »</u> nenzulernen. Morgen
GROUPS 3 of your connections have <u>McNish</u> , 2 of your connections have <u>BSA Eagle's Nest</u> including <u>Basil Hashem</u> has joined <u>R</u>	joined the group <u>Friends of LinkedIn</u> joined the group <u>National Eagle Sco Jakob Heuser</u> and <u>Scott Schlegel</u> <u>uby on Rails</u>	including <u>Stefan Apitz</u> , <u>Ian</u> ut Association (NESA).
QUESTIONS & ANSWERS Chris Richman answered 2 April Kelly answered 1 question	equestions about Using LinkedIn store about Using LinkedIn	

People Jobs Answers Companies Advanced Search People _	Search
Image: Company Groups Does your profile truly represent you? Update it today. Inkedin Network Updates User Groups Your Network Updates feed is being updated. Please check back soon.	4
Company Groups Linkedin Vour Network Updates feed is being updated. Please check back soon.	4
Linkedin Network Updates User Groups • Your Network Updates feed is being updated. Please check back soon.	4
Liser Groups Your Network Updates feed is being updated. Please check back soon.	4
A Profile +	
E Contacts	
Connections	
Imported Contacts AIR FRANCE	
Network Statistics	
🖻 Indox 🗉 MAKING THE SKY THE BEST PLACE ON	EARTH
Compose Message	
Messages	
InMail	
Introductions REPLAY airffance.c	:om/us
Invitations	
Jobs Viewed my profile?	
Recommendations Your profile has been viewed by 13 pe	ople in the
Groups last 11 days. In the last 9 days, you hav	/e
appeared in search results 25 times.	
Add Connections	See more »
- Answers : Software Development	edit 🗙
Rustan Q. Do sombody use any open source / c Belkin CMS for WAP portal management?	commertial
Q. Question about Questions: At this mo	oment in
Senior Director of time, what are you top 5 questions the Exclosed to a senior the could make a significant of the could make	at if you
Lignicoling a Linkolini Had answers ki, could make a signific Mat as us working oc?	Jan
Q. We are planning to upgrade SAP 4.7	to ECC 6.
234 Connections There is a suspicion that SAP Script ((Mostly for
Inks you to 2,488,500+ reports) may not be working. Does an professionals know the compatibility or immedmilling the second sec	ity?
7/372 New People	See more »
in your network since	
Cober 21 People : Java Software	edit 🗙
No results found. Please try again.	
🌵 Add an Application 🗸	
These modules are customizable.	

Expectations – User Experience

- Multiple presentation views
- Comments on updates
- Aggregation of noisy updates
- Partner Integration
- Easy to add new updates to the system
- Handles I18N and other dynamic contexts
- Long data retention

Expectations - Infrastructure

- Large number of connections, followers and groups
- High request volume + Low Latency
- Random distribution lists
- Black/White lists, A/B testing, etc.
- Tenured storage of update history
- Tracking of click through rates, impressions
- Supports real-time, aggregated data/statistics
- Cost-effective to operate

Historical Note

Linked in

(homepage circa 2007)

Network updates since Sep 18

- Legacy "network update" feature was a mixed bag of detached services.
- Neither consistent nor scalable
- Tightly coupled to our Inbox
- Migration plan
 - Introduce API, unify all disparate service calls
 - Add event-driven activity tracking with DB backend
 - Build out the product
 - Optimize!

Network Updates Service – Overview

Service API – Data Model

Linked in.

<updates> <NCON> <connection> <id>2</id> <firstName>Chris</firstName> <lastName>Yee</lastName> </connection> </NCON> </updates>

Service API – Post


```
NetworkUpdatesNotificationService service =
  getNetworkUpdatesNotificationService();
ProfileUpdateInfo profileUpdate = createProfileUpdate();
Set<NetworkUpdateDestination> destinations =
  Sets.newHashSet(
 NetworkUpdateDestinations.newMemberFeedDestination(1213)
  );
NetworkUpdateSource source =
  new NetworkUpdateMemberSource(1214);
Date updateDate = getClock().currentDate();
service.submitNetworkUpdate(source,
 destinations.
 updateDate,
 profileUpdate):
```

Service API – Retrieve


```
NetworkUpdatesService service = getNetworkUpdatesService();
NetworkUpdateChannel channel =
  NetworkUpdateChannels.newMemberChannel(1213);
UpdateOueryCriteria query =
  createDefaultQuery().
  setRequestedTypes(NetworkUpdateType.PROFILE_UPDATE).
  setMaxNumberOfUpdates(5).
  setCutoffDate(ClockUtils.add(currentDate, -7));
NetworkUpdateContext context =
  NetworkUpdateContextImpl.createWebappContext();
NetworkUpdatesSummaryResult result =
  service.getNetworkUpdatesSummary(channel,
 query,
 context);
```

System at a glance

Data Collection – Challenges

- How do we efficiently support collection in a dense social network
- Requirement to retrieve the feed fast
- But there a lot of events from a lot of members and sources
- And there are multiplier effects

Option 1: Push Architecture (Inbox)

- Each member has an inbox of notifications received from their connections/followees
- N writes per update (where N may be very large)
- Very fast to read
- Difficult to scale, but useful for private or targeted notifications to individual users

Option 1: Push Architecture (Inbox)

Linked in.

Push model

1 mailbox per user = constant read time

each updated is pushed to as many users as specified - hence multiplier effect

used when the distribution list is unknown or unique

Option 2: Pull Architecture

- Each member has an "Activity Space" that contains their actions on LinkedIn
- 1 write per update (no broadcast)
- Requires up to N reads to collect N streams
- Can we optimize to minimize the number of reads?
 - Not all N members have updates to satisfy the query
 - Not all updates can/need to be displayed on the screen
 - Some members are more important than others
 - Some updates are more important than others
 - Recent updates generally are more important than older ones

Pull Architecture – Writing Updates

Pull Architecture – Reading Updates

Storage Model

- L1: Temporal
 - Oracle
 - Combined CLOB / varchar storage
 - Optimistic locking
 - 1 read to update, 1 write (merge) to update
 - Size bound by # number of updates and retention policy
- L2: Tenured
 - Accessed less frequently
 - Simple key-value storage is sufficient (each update has a unique ID)
 - Oracle/Voldemort

Member Filtering

- Need to avoid fetching N feeds (too expensive)
- Filter contains an in-memory summary of user activity
 - Needs to be concise but representative
 - Partitioned by member across a number of machines
- Filter only returns false-positives, never false-negatives
- Easy to measure heuristic; for the N members that I selected, how many of those members actually had good content
- Tradeoff between size of summary and filtering power

Member Filtering

Commenting

- Users can create discussions around updates
- Discussion lives in our forum service
- Denormalize a discussion summary onto the tenured update, resolve first/last comments on retrieval
- Full discussion can be retrieved dynamically

Twitter Sync

- Partnership with Twitter
- Bi-directional flow of status updates
- Export status updates, import tweets
- Users register their twitter
 account
- Authorize via OAuth

Twitter Sync – Overview

Email Delivery

- Multiple concurrent email generating tasks
- Each task has non-overlapping ID range generators to avoid overlap and allow parallelization
- Controlled by task scheduler
 - Sets delivery time
 - Controls task execution status, suspend/resume, etc
- Caches common content so it is not re-requested
- Tasks deliver content to *Notifier*, which packages the content into an email via JSP engine
- Email is then delivered to SMTP relays

Email Delivery

Email Delivery

What else?

Brute force methods for scaling:

- Shard databases
- Memcache everything
- Parallelize everything
- User-initiated write operations are asynchronous when possible

Know your numbers

- Bottlenecks are often not where you think they are
- Profile often
- Measure actual performance regularly
- Monitor your systems
- Pay attention to response time vs transaction rate
- Expect failures

Measuring Performance

2500

2000

1500

0001

200

0

resp.time(ms)

Linked in.

0+05

80+04

66+04

40+04

29+04

00+

Deserialize Time by Member Size

Collectors Time Proportions

Another way of measuring performance

	It's your f***ing site!	
David Henke 2 VP Engineering/Operat San Francisco Bay Are	tions at LinkedIn ea Internet	
Current	● VP Engineering/Operations at LinkedIn 🖆	
Past	 Senior Vice President, Engineering/Operations at Yahoo! VP Engineering/Operations at AltaVista Company Director of Engineering at Silicon Graphics see all 	
Education	University of California, Santa Barbara	
Recommendations	1 person has recommended David	
Connections	93 connections	
Public Profile	http://www.linkedin.com/in/drhenke	

LinkedIn is a great place to work

Questions?

Ruslan Belkin (http://www.linkedin.com/in/rbelkin) Sean Dawson (http://www.linkedin.com/in/seandawson)