SLOs for Data-Intensive Services

Yoann Fouquet Booking.com


1 SLO Refresher

2 Our reservation system

3 SLO definition journey


Service Level Indicator

quantitative measure

availability

Service Level Objective SLI ≥ target

availability for 1 week over 99.99%

• Scale highlights

1,500,000+

experiences booked every 24 hours

23

years since launch founded in 1996

50,000+

physical servers across 4 datacenters


Stakeholders reaction Reservation service


Stakeholders reaction Search service


Consistency SLO

99.99% of reservations are consistent among all data nodes


Consistency SLO (2nd attempt)


Consistency SLO (2nd attempt)

99.99% of search results are consistent


• Freshness SLO

99.9% of reservations are available within xx seconds

Accuracy/Durability SLO

Accuracy/Durability SLO


Reservation SLOs


Availability / Latency SLOs

Client Latency

96.983%/99.5%

Availability

99.031%/99.99%

Availability / Latency SLOs Buckets (manual)

Query 1 Query 5


Query 3 Query 4 Query 6 Query 7


SLO latency: 50 ms SLO availability SLO latency: 100 ms SLO availability

No objectives

Availability / Latency SLOs Buckets (automated)

Score ≤ X AND Timeout ≥ x


X ≤ Score ≤ Y AND Timeout ≥ y


Score ≥ Y OR Low timeout

SLO latency: 50 ms SLO availability SLO latency: 100 ms SLO availability

No objectives


Was it worth it?

• Auto. Mitigation


• Auto. Repair


• Biggest gains

Awareness

Confidence

Thank you!

We're Hiring careers.booking.com

All references to "Booking.com", including any mention of "us", "we" and "our" refer to Booking.com BV, the company behind Booking.com™