

Apache Traffic Server Internals

Phil Sorber - Comcast

How I learned to stop worrying and love ATS

About Me

(Why you should listen to me)

- Principal Engineer @ Comcast on IpCDN team
- Committer to ATS
- Generally cool guy [\[citation needed\]](#)

About This Talk

(Why you shouldn't leave just yet)

- CPU
- Memory
- Storage
- Network
- Abstractions

A brief History

- Inktomi (1996)
- Yahoo! (2002)
- Apache Incubator (2009)
- Apache TLP (2010)

CPU

- Multi-Threaded
- Asynchronous
- Event Driven
- Continuations
- CPU Affinity (NUMA)

CPU

(continued)

CPU

(continued)

- Thread Types
 - Net
 - AIO
 - Task
 - Accept
 - SSL
 - DNS
 - Remap
 - Plugins can also do thread things

Memory

- RAM Cache (not RAM disks)
- NUMA! NUMA!
- Freelists
 - Allocators
 - ClassAllocators (Global with atomics)
 - ProxyAllocators (Thread)
 - Arenas
- Huge Pages?

Memory

(continued)

Memory

(continued)

Storage

- Raw Devices
- Unique Caches
- Distinct RAM Caches
- Consistent Hashing
- Circular Cache

Storage

(continued)

Storage

(continued)

Network

- Connection Pools
- Tiered Caches
- Parent Selection

Network

(continued)

Network

(continued)

Abstractions

- Processors
 - HostDB
 - DNS
 - Net
 - SSL
 - Cache
 - Remap
- State Machines
- Clustering

Abstractions

(continued)

Questions?

Seriously, ask some.

- Phil Sorber
- sorber@apache.org
- @PhilSorber
- <http://trafficserver.apache.org>
- #traffic-server on freenode (PSUdaemon)

