

SOLR Power FTW

10 EZ Steps to SOLR Domination

Alex Pinkin

@apinkin

Alex Pinkin

- Director of Engineering,
Data and Infrastructure,
Bazaarvoice

@apinkin

Bazaarvoice

- SaaS company
powering user generated content
on thousands of web sites
- 5+ billion page views per month
- 300+ billion impressions

SOLR Stats

Documents	350 MM
Index size	330 GB
AVG QPS	3,400
MAX QPS	12,500
AVG Response time	7 ms
95P Response time	14 ms

Initial State - back in 2007...

- SoR: MySQL
- Search: MySQL
- Numerous indexes
- Numerous aggregates

Problem 1

FULL TEXT SEARCH

Solution 1: FT Search

- SOLR Master + Hot Backup
- Single index

Problem 2

- Reads overwhelming master
- No R/W isolation

Solution 2

- R/W separation

Problem 3

- QPS Growing

Solution 3

- Add more slaves

Problem 4

- Number of Clients is growing

Solution 4

- Multiple Deployment Groups

Problem 5

- MySQL still in trouble: Too many Indexes, Aggregates

Solution 5

- Offload filtering and sorting to SOLR
- Add more slaves
- Add more RAM

Problem 6

- Query latency is getting worse

Solution 6

- Multiple cores
- Core management tools
- Transparent data migration

Problem 7

MySQL is still in trouble

- Too many aggregate tables
- Error-prone aggregation logic

Solution 7

- Off-load simple aggregates to SOLR
- Use Faceting

Problem 8

- SOLR is GC'ing itself to death
- 99p Latency = :-(

Solution 8

- GC tuning
 - Concurrent Low Pause Collector
 - Parallel Young Generation Collector
 - Incremental mode

Problem 9

- Disaster Recovery (Multi-DC)

Solution 9

- Cross-DC replication

Problem 10

- Schema Changes...

"ALTER TABLE OF DOOM" @josh_wills

Solution 10

- Bittorrent for the rescue!

Remaining Challenges

- Elasticity
- HA: failover
- Schema changes

Questions

@apinkin