Realtime & Personalized Notifications @Twitter

@pathak_s

@lamgary

March 8 2017

"I was following it on Twitter, I didn't actually see it live. I kept on refreshing my notifications, I saw people were tweeting and then I realised that Pune had got me."

Ben Stokes, Cricketer

Stay Informed about the world

Notify users about what's happening in their world in realtime

Notify users about what's happening in their world in realtime

Saurabh Pathak
Engineering Manager
@pathak_s

Gary Lam
Staff Engineer
@LamGary

- Notifications Overview
- Notifications Infrastructure
- Triggered Notifications
- Personalized Fanout
- Recommendations

Notifications

Overview

Notification Timeline

Push

SMS

Email

Notification Challenges

Notifications are bimodal

Percentile Rank

Notifications are bimodal

Number of Notifications

Typical users

Percentile Rank

Notifications are bimodal

Number of Notifications

Percentile Rank

Notification are spiky

Tweets Per Second spike from Aug 2013

Notifications Fanout

Notifications Fanout

Notifications Fanout

Main Challenges

1 Latency

3 Heterogeneous Calls

2 Notification Spikes/Fanout 4 Multi DC

Notifications Infrastructure

Main Challenges

- Latency
- Spikes
- Heterogeneity

Latency & Spikes

- Scaling
- Short lived caches

Heterogeneity

- Priority Queues
- Decouple Send

Notification Timeline

Main Challenges

- Latency
- Multi DC

Latency

- Redis*
- Manhattan

Multi DC

- Cross DC Replication
- Immutable Operations
- Maintenance / Cleanup

Notifications

Infrastructure

- Self Serve
- Server side driven

Key Takeaways

- Sync vs Async
- Write v Read
- Multi-DC

Triggered Notifications

Triggered

1 Likes, Mentions, Follows, Retweets...

2 High Volume

3 Bimodal

Why Personalization?

Notify users about what's happening in their world in realtime

Notify you about your interests

Personalized Fanout

Recent Engagements
On Entities

Recent Engagements
On Entities

Recent Engagements on Entities

1. Engagements => Interests

- 2. 'Recent' Engagements
 - a. Twitter is live
 - b. Your interests are changing

Personalized Fanout

A user's followings are people the user follows

Personalized Fanout

UserId Following Following 2

@LamGary @qconlondon

Recent Engagements
On Entities

#London is awesome!

Recent Engagements
On Entities

On Entities

Recent Engagements
On Entities

Recent Engagements
On Entities

Personalized Fanout Asymmetry

Personalized Fanout Asymmetry

Co-location: no network lookups

Co-location & Sharding

- Shard by user
- For a given user
 - Engagements and Top
 Followings co-located
- No network lookups!

Recent Engagements
On Entities

Top N Followings

Shard 1

FollowerB

Recent Engagements
On Entities

Top N Followings

Engagements: La La Land

Top Following: @katyperry

Shard 1

FollowerB

Recent Engagements
On Entities

Top N Followings

FollowerB

Engagements: La La Land

Top Following: @katyperry

Shard 1

Engagements: Moonlight

Top Following: @katyperry

FollowerB

Engagements: La La Land

Top Following: @katyperry

Shard 1

Engagements: Moonlight

Top Following: @katyperry

FollowerB

Engagements: La La Land

Top Following: @katyperry

Shard 1

Engagements: Moonlight

Top Following: @katyperry

Engagements: La La Land

Top Following: @katyperry

Shard 1

FollowerB

Engagements: Moonlight

Top Following: @katyperry

Data preprocessing

Recent Engagements

Recent Engagements

Top N Followings

Recent Engagements Top N Followings Shard 3

Personalized Fanout Key Takeaways

- Co-location of data
- Data pre-processing
- Realtime Personalization is expensive

7

@HillaryClinton

Tweets about Clinton this year

- Find content you love
- Find Interesting people

Relax realtime constraint control your load


```
for each user {
}
```

- O(Users) vs. O(Events)
- Latency in minutes vs.
 seconds

Send at the right time

History Store

Find content for user through 'Candidate Sources':

- GraphJet
- Scalding

Candidate Sources

Pick the best candidate

- e.g. Most social proof
- Historical Engagement

 Send through notification infrastructure

Infrastructure Loop **Fatigue Fetch** Rank **HDFS**

Infrastructure

Infrastructure Loop **Fatigue Fetch** ML New **Features** ML Rank Labels Model **HDFS**

Recommendations Key Takeaways

- Relax realtime constraint
- Diverse set of content sources
- Data is key for personalization

Putting it all together

Triggered Notifications

Triggered Notifications

Personalized Fanout

Triggered Notifications

Personalized Fanout

Recommendations

Thank you!

Saurabh Pathak

@pathak_s

Gary Lam

@LamGary