

Availability Objectives of SoundCloud's Microservices

Bora Tunca

SoundCloud is the largest
online audio distribution
platform

Bora Tunca

@grandbora

- Backend developer
- @SoundCloud ~3 years
- Core engineering

Microservices

~140 services

~140 engineers

How do we improve
availability
in a microservices architecture?

Monstercat @Monstercat

@ShorneMarkley @SoundCloud Seriously WTF. Broke 700+ descriptions...

prizmo @pr_zmo

why the fuck is soundcloud broken

ARCZEN @ArcienMusic

Week 3: Either my music really sucks ass or soundcloud's stats are still broken as fuck.

(THIRTY) @ExMCMXCIV

Kanye broke Soundcloud wtf

RETWEET 1 LIKE 1

10:07 AM - 8 Jan 2016

 1 1

Post Mortem Meetings

help us spot “risky” services

Service Level Objectives

define an availability objective for each microservice

*If the availability of a service
drops below its objective,
we raise the red flag.*

Service Level Objectives

- SLO infrastructure
- Usage analyses

A group of people at a party or club. The scene is lit with vibrant red and blue lights, creating a hazy, energetic atmosphere. In the foreground, a man with a beard and a black cap looks directly at the camera. To his right, a man with long hair and a colorful patterned shirt also looks forward. In the background, another man with glasses and a black cap is smiling and looking to the right. The overall mood is social and lively.

SLO Infrastructure

Availability

- Error Rate Threshold
- Latency Threshold 99th percentile

SLO Parameters

SLO_ERROR_RATE_THRESHOLD=0.0001

SLO_LATENCY_P99_THRESHOLD_SECONDS=0.500

SLO_AVAILABILITY_TARGET=0.99999

SLO Metrics

- TotalTransactions
- FailedTransactions
- SlowTransactions

Availability

$(\text{FailedTransactions} / \text{TotalTransactions}) < \text{error rate threshold}$

&&

$(\text{SlowTransactions} / \text{TotalTransactions}) < 0.01$

99th percentile

SoundCloud - Services

Last updated at 2016-6-27 21:25.

Name	Description	Owner	Availability
widget	⚠	web	99.937%
developers	⚠	web	100%
sc-rollout		core-services	100%
v2	⚠	web	99.920%
notifications	⚠	user-retention	87.913%
search-suggest	⚠	search	99.152%
payments-reports	⚠	payments	99.208%
discovery-ranking	⚠	discovery	99.940%

Usage Analyses

Edge

API

API

API

Value
Added

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

MS

Data

MS

MS

MS

MS

MS

MS

Edge

Value Added

Data

Graceful Degradation

A vibrant concert scene with a crowd of people in the foreground, their silhouettes raised in various gestures. The background is filled with bright stage lights and a thick haze of smoke or fog, creating a dynamic and energetic atmosphere. The word "Learnings" is overlaid in the center in a bold, orange, italicized font.

Learnings

- Without a formal process identifying risky services is hard
- Don't over-engineer your services
- Let the **data** guide your engineering decisions

THANK YOU

bora@soundcloud.com