Databases suck for Messaging

Alexis Richardson

Oxford Geek Night May 2009


Computers were meant to get rid of this


A new kind of fail?


Compose Mail

Inbox (994)

<u>Starred</u>☆ Chats Q


Solution - use a database?


Databases were meant to get rid of this too


I want to know when THIS changes


Problem - databases suck for messaging

- DATA is facts ("state") persisted on disk
- Databases are great for storing facts and asking questions about them
- If you know what to ask them and are willing to keep asking them

- INFORMATION is always changing
- Networks are great pushing changes ("messages") to recipients
- Databases are not optimised for this Ş


Social applications store data


Open Source Enterprise Messaging


Social applications store data


And there's terabytes of it


lewiece:

Howcast

Linked in


Open Source Enterprise Messaging


subscripting output rule


Social applications store data

Google


And there's terabytes of it AOL > video


I want to know when THIS changes


Email doesn't scale


Compose Mail

Inbox (994)

<u>Starred</u>☆ Chats Q


Information gets old - real quick

HOME + ADD AN EVENT MY EVENTS -FRIENDS -MORE -

Oxford Geek Night #11

Venue: Jericho Tavern Date: Wednesday March 25, 2009 (7:30PM - 10:30PM) Event Details »


But current information is valuable


Replies


hey @psd if you want to see folks like @blaine, @monadic and @mattb come to pubsub in shoreditch tomorrow night. beers and message queues.

monkchips, [+] Wed 27 May 11:19 via web


wishes he was able to go to Oxford Geek Night to see @philhawksworth, @blaine, @monadic, @mattb, @zbeauvais et al http://is.qd/DbWk #OGN12

psd, [+] Wed 27 May 11:15 via web


RT @monadic#rabbitmg is the NASA cloud messaging system http://nebula.nasa.gov/services

otfrom, [+] Wed 27 May 10:18 via web


@monadic hi there! Currently just checking it out for inclusion in a tech demo involving iPhone, Android and "Second Life"...

runepeter, [+] Wed 27 May 08:54 via web in reply to ...

Example: Flickr

- Flickr is a vast database of social objects
- Filtered by interest and relationships
- So tell me what's currently relevant
- Without sending me more emails....


Polling sucks

Home Profile Find People Settings Help Sign out

On monday friendfeed polled flickr nearly 3 million times for 45000 users, only 6K of whom were logged in. Architectural mismatch. #oscono8

7:47 PM Jul 23rd, 2008 from twhirl


Ewitter

timoreilly Tim O'Reilly


থ

What's going on here? We are trapped in the database world view

That is, the subscriber sits in a loop and asks repeatedly,

"Anything new yet?" "Anything new yet?" "Anything new yet?"

The server (if it's smart enough to) has to check and reply,

"No, you have the most recent version." "No, you have the most recent version." "No, you have the most recent version."

> Example due to Brett Slatkin and Brad Fitzpatrick at Google http://code.google.com/p/pubsubhubbub/wiki/WhyPollingSucks


How do we defeat this evil?


Can we apply the Hollywood Principle?


Can we apply the Hollywood Principle?


Hint: phone calls and SMS don't travel through databases


Email push is direct


Email push is direct


Polling is just reverse spam


Publishing to a queue ("topic") takes the spam burden off the receiver


topic:"from alexis"


And you can use pubsub and queues in all sorts of ways


Databases are not meant to do Pubsub

SELECT * FROM queue WHERE done = 0 ORDER BY created LIMIT 1


A true story

- most people would just create a simple "queue" table Ģ
- and: SELECT * FROM queue WHERE done = 0 ORDER BY created LIMIT 1 Ş
- "concurrency issues on that thing now inserting into the queue occasionally takes" longer than doing the task that needs to be executed synchronously"
- "middle management did not want to have "new third party software" because it would be too much Operations to learn and manage"
- so they decided for the time being a MySQL based queue would be sufficient (only Ş few million messages/day) and implemented it in PHP/MySQL resulting in lots of dev hours for implementation / testing, and more hours because of performance issues ...
- so i think we have spent about the same amount of time as we would to get a descent thing up and running, but now we're stuck with a lame and unscalable mysql database machines that is dressed as a message broker


Flickr from a Pubsub point of view

- Flickr = people <u>publishing</u> to a vast set of streams (photostreams)
- Users express interest through subscription
- I don't need to see everything only changes on what I follow

- This seems better but what's missing?
 - I am still trapped by the database world view.
 - I still poll for changes (that's what RSS does)
 - I want the PUSH that email gave me, without the spam..... -


Characteristics of PUBSUB

- A means of authenticated communication (network transport)
 - eg HTTP, OAuth
- An addressable place to publish to
 - Usually a topic, feed, endpoint or address.
- A way to name, enrol, share, and discover these addressable places - For example "<u>blaine@twitter.com</u>" or - TBD!
- A way to deliver and ack delivery (or "take responsibility")
- The above is in fact a distributed object system


How do you solve a problem like Flickr/Twitter/...

Database

Data	Objects serialised as Messages organ rows in tables into stream			
Interest	Filter by query	Durable "follow"		
Notification	Pull (polling sucks!)	Push		
Buffering (non-idempotent)	Put = add row to table Get = delete top row	PUT and GET are symmetric		
Scale	Overheads tend to grow indefinitely	Data flows out to destinations		


Pubsub/MQ

You might need messaging if ... you need to monitor data feeds


1178						-	ate e
178 AC 128	10.00	10873750	165.99	1544			
		200750	4.6.	1250 17	265 1721		
CONTRACTOR DESCRIPTION		1115199	110.49		3.20		
			a second	- 91 1	12.10 112		12
Alter a		29699	新闻			-	
A PARTY AND	-	1000	442.49	318	1300 814	3	
414		7945862	165.69		450.00 est	50	
HILL AND A HILL A		807545	797.31		17210 17 811.45 81	1 3	
1 the line of		21817	170.15	. 89	171.00 17	200	
date in the second	-	-		125	11	1,80	9 1
The set of the set of the		592771	100.00	1	168.60 1/	-	
		54118	2,211.45	176	2,256,00 2,2	10 30 66 cm	
The second second second		950959	6 1,887 B4	504	1,588.101,	20 GU 20 M	18
A DECEMBER OF A DECEMBER OF	ા ગા	12011	2767	20	280.00 2	90 AD	-
The start of the start of the start of the	- 1	1430	R 2136	2 25	213.05	211.16	-
		11978	675.3	9 545	674.00	874.05	-
Contraction of the second seco	* 1	18062	01 370.1	14		372.00	- 622
Second Second Second	460	414	89. 2733	2 5	0 275.00		-
COLUMNE AND	\$ 1.15	× 6061	HO 112		0 116.15		3
		1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	1. 5	7 22	50 50 50	\$2.95	
and the second second	-	8433	615 108	36 2	14 105.35	105.40	37
CALLER STREET,	4	34	100,1186		31,111,35	Street of Lot of	
		18 304	847 18		Contraction of the American Street or Street	18370	1
	30	-	18 0	6.18	75 440.05	And the owner of the owner.	
	20	3130			187 65 0	5 65.10	76
Contraction in the second	and the second						


(CC) Kishore Nagarigari

You might need messaging if ... you need a message delivered responsibly


You might need messaging if ... you need things done in order


(CC) David Mach

You might need messaging if ... you are using the cloud


RabbitMQ is a messaging server that just works!

Im in yr serverz, queueing yr messagez


