

Scale Fail

*or, how I learned to stop worrying
and love the downtime*

We'll be back shortly

We may have forgotten to feed the wild Tumbeasts that roam our datacenter, which often results in unexpected downtime due to gnawing and/or mutiny. Animal control has been alerted.

Downtime
is
Sexy

1. Be Trendy

Be one with your servers. Cloudkick developer account: all features unlocked for 1 server, free forever. (cloudkick.com)

promoted by cloudkick

69 comments share save hide

sponsored link

1 155 Google images: Making C documentation sexy since June 2001 (i.imgur.com)

submitted 4 hours ago by the_color_burple
46 comments share save hide report

2 27 How Judy arrays work and why they are so fast (judy.sourceforge.net)

submitted 3 hours ago by damg
9 comments share save hide report

3 608 If you are going to do email validation, at least read the spec. (i.imgur.com)

submitted 20 hours ago by mishagale
424 comments share save hide report

4 8 Solving the Expression Problem with Clojure (lbn.com)

submitted 2 hours ago by boscop
3 comments share save hide report

5 280 Traveling Salesman via spacefilling curves (lsye.gatech.edu)

submitted 21 hours ago by alexeyr
64 comments share save hide report

6 12 Typography in 8 bits: System fonts (damleng.com)

submitted 5 hours ago by gst
11 comments share save hide report

7 74 Qt Developer: Qt on the desktop is currently not a priority for our R&D team (labs.qt.nokia.com)

submitted 15 hours ago by elder_george
91 comments share save hide report

8 4 ZeroOne: the editor for programmers who think in binary (secretgeek.net)

submitted 4 hours ago by gst
2 comments share save hide report

Distribution of Execution Times

Distribution of Execution Times (Logarithmic)

Overall Response Times

Average Time by Task

Resource Monitoring
Performance Testing
Traffic Monitoring
Load Testing
Tuning Analysis

Let History Be Your Guide

- Was database too slow last time?
 - The database is too slow this time.
- Did the network cards fry last time?
 - They're frying this time.
- Did Apache choke on memory leaks last time?
 - It's Apache this time.
- Fixed things by using queues at your last job?
 - Then fix them with queues at this job!

Barn Door Troubleshooting

Parallel Programming

NOT SEXY

**Don't
Worry
About
It
Program-
ming**

How to Single-Thread Your Code

- Locks, Locks, Locks!
- Ignore scope and memory address space
- Frequently-updated single-row table
- Master Control Server process
- Single Master Queue
- Blocking threads which wait while checking on a remote data source

The Old Way: Caching

The New Way: Direct2DB

Easy to Scale

- Web servers
- Caches
- Shared-nothing hosts
- Simple App Servers

For Wimps!

Hard to Scale

- Databases
- Queues
- Shared Filesystems
- Web Frameworks

For Real Developers!

SPoF

Single Point of Failure

Cascading Failure

Be Sexy:

Go Down!