

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Yahoo's Adventure with ATS

Presented For The Apache Foundation By
LINUX FOUNDATION

Who are we?

Kit Chan

- Principal Engineer @ Yahoo
- Working in Media group
- Apache Traffic Server Committer

Vijay Prashanth Hosahithlu

- Product Manager @Yahoo
- Working in Edge Services group

History - Inktomi

- TS 2.0 - 1998, 3.0 - 1999, 4.0 - 2000
- Customers - AOL, @Home
- Interesting Use Case - Transcoding images to smaller sizes for AOL dialup users

History - YTS

- Inktomi Acquired by Yahoo - late 2002 / early 2003
- Renamed to YTS - Efforts resumed around late 2005
- By Feb 2010, served 30 billion objects, 400 terabytes a day for Yahoo

YAHOO!

History - ASF

- Preparation - 700K lines of code change, 9 Months
- Apache Incubator in July 2009
- TLP in April 21, 2010

Improvement Opportunities

- Performance - concurrent connections
- Long tail latency - lock design
- Extendability on state machine
- Programmability - continuation, asynchronous model, plugin architecture

Experiment with Coroutine

- Generalized subroutine allowing multiple entry points
- Context Switch done explicitly by function call and much faster
- Synchronous Programming for Plugins
- Allow lock-free environment

YTS/ATS keeps growing in Yahoo!

- 6000+ nodes running YTS, 300+ nodes running ATS
- Varied use cases including reverse proxy, forward proxy; caching; SSL termination; ESI; DoS protection
- Squid, Nginx also with significant use

Use Case - ESI

Use Case - SSL Termination

ATS keeps growing better

- Performance improvements: 64-bit, gzip, SSL session tickets
- Stability improvements: Memory management, Custom logging
- Cache enhancements: Clustering, SSD
- Protocol support: Web sockets, NPN, SPDY
- Security enhancements: PFS, HSTS

YTS/ATS becomes one in Y!

- ATS standardized as the recommended caching proxy
- Additional plugins: Stale While Revalidate, Stale If Error, CARP, SSL Session Reuse
- 4500+ nodes running YTS, 9500+ nodes running ATS and growing...

Use Case - SWR, SIE

ATS in Yahoo Today

- Hosted on thousands of nodes
- Handles hundreds of thousands of requests per second
- Serves hundreds of gigabits per second
- Committers: 2
- Contributors: 6 and growing

How should Business work with Open Source Software?

1) Open Source and Business Challenges & Opportunities

Time to Market/Cost of Development

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

<http://www.sellbetter.ca/wp-content/uploads/2012/09/time-management.jpg>

Resolution 4000 x 3200 px - free download - www.psdgraphics.com

<http://www.todayifoundout.com/wp-content/uploads/2010/02/gold-dollar-sign.jpg>

Presented For The Apache Foundation By
LINUX FOUNDATION

APACHE CON DENVER

WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Innovation

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

<http://innovationpov.com/wp-content/uploads/2011/05/innovationbulb.jpg>

Presented For The Apache Foundation By
 LINUX FOUNDATION

People/Talent

<http://avancos-global.com/wp-content/uploads/talent.jpg>

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Presented For The Apache Foundation By
 LINUX FOUNDATION

2) Understand the Open Source Culture

VOLUNTEERS NEEDED

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

<http://fmgators.ymcacassclay.org/files/2013/07/Volunteers-Needed-2.jpg>

Presented For The Apache Foundation By
 LINUX FOUNDATION

Continuous/Incremental Improvement

<http://thenewtechnologist.files.wordpress.com/2012/10/incremental-innovation.jpg>

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Presented For The Apache Foundation By
LINUX FOUNDATION

Communications

<http://pepperltd.com/wp-content/uploads/2014/01/Internal-Communications.jpg>

APACHE CON
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Presented For The Apache Foundation By
 LINUX FOUNDATION

3) Come up with an
approach/strategy on using Open
Source in my business

Open Model in adopting with ATS in a big company

- Centralized Model
 - Could become bottleneck for organizations with multiple teams using ATS
- Open Model
 - All are encouraged to contribute directly
 - Central team to nurture the collaborative culture
 - Central team controls version of ATS to be used
 - Central team communicates internally on latest features, patterns, and configuration tips

Other tips in adopting OSS/ATS

- No forking allowed
- No Hacks/No Quick-fixes*
- Communication is very important!

Benefits of adopting OS

- Properties are empowered to make changes
- Any engineer/team can contribute
- Quality improves because of more reviews from experienced people in the industry
- Voluntary help and collaboration increases
- Hiring & retaining top talent improves

The background of the slide is a soft-focus, light-colored image of a dense evergreen forest in the foreground, with rolling mountains in the distance under a pale sky. The colors are muted, with various shades of blue, purple, and green.

APACHE **CON**
DENVER
WESTIN DENVER DOWNTOWN
APRIL 7-9, 2014

Q & A

Presented For The Apache Foundation By
 LINUX FOUNDATION

OS Metrics: ATS

Commits per Month

Contributors per Month

OS Metrics: ATS

Issue resolution time:
increasing since Q4 2012

Issues **created** vs **resolved**:
reversed trend in Dec 2013

OS Metrics: ATS

Project	Apache Traffic Server	nginx	Squid Cache	Varnish
Initial Commit	over 4 years ago	over 11 years ago	about 18 years ago	about 8 years ago
Contributors (Past 12 Months)	68 developers	23 developers	46 developers	18 developers
Commits (Past 12 Months)	1,746 commits	604 commits	1,586 commits	1,168 commits