
4/20/23, 8:42 AM System Design Blueprint

https://whimsical.com/system-design-blueprint-12yFLoBefBUFFASrJerpAz 1/1

UUID

Auto Increment

Auto Incr. Multiple 

Servers (Odd / Even)

Twitter’s SnowFlakes

Offline Generations

Baidu UID generator

Sonyflake

Redlock (Redis)

Google Chubby

Apache Zookeeper

Distributed ID 

Generator Service

SERVICES TO SCALE SYSTEM

Distributed 

Resource Locking

Load Balancer

#MultiPrimary

Api Gateway
Api Gateway Frontend Servers

#InMemoryConnections

RTMP

WebRTC

Websocket

SSE (Server Side Events)

HTTP Short Polling

HTTP Long Polling

Webhook

Stream API

Access Logs

Status Codes

Number of Requests

Active Connections

Input Validation

Authorization / Authentication

Rate Limiting / Throttling

Whitelist / Blacklisting

Flow Control

Authentication (OAuth 2.0)

Request Header Validations

TLS Termination

Request Deduplication

Metering / Usage data collection

Request Dispatching

User Connection

user_1 ada_inst_obj

... ...

- Bandwidth

- Topics

Round Robin

Weighted Round Robin

Least Connections

Hash / Server Stickiness

Random

CDN / Edge Servers

#Global #Regional #Static

- Cache Miss Outs

- Active Resources

- Total Resources

- Push Hot Resource

- Pull Rare Resource

- Hybrid

LOAD BALANCING

CACHE

InMemory 

Cache

#Fast

Distributed

Cache

#Eviction

#Invalidation

- Write-Through

- Read-Through

- Write-Around

- Write-Back

Eviction:

- LRU (Least Recently used)

- LFU (Least Freq. Used)

- FIFO

- MRU

- Random Eviction

- Least Used

- On-Demand Expiration

- Garbage Collector

No. of items

Cache Miss & Hit

Disk & Memory Usage

Sync

Centrally

#Lossless #Lossy 

#Compression

Processed / Encoded 

Storage

#Lossless #Lossy 

#Compression

- Compression Ratio

- Storage Consumed

- Object Count

Processing 

Workers

- Compute Time

- Failed Count

- CPU / Disk, etc

- Message Queue

- Pub/Sub Queue

Obj[0] Obj[1] Obj[2] Obj[3] . . .

Message Queue

Object Storage

#S3 #Chunk #Raw
Object Storage

#S3 #Chunk #Raw - Count of messages

- Consumption Rate

- In-Transit (Waiting for Ack)

- Queue limit

UPLOAD VIDEO / IMAGE

Validate

Checksum

For every new

Chunk Object

- Expired / Blocked / Invalid Card

- Service Down

- Insufficient Balance

Payment 

charge Service

Third-Party Banking 

Service

Search Service 

#Index

Analytics

Service

Filtering:

- Content-Based

- Collaborative

- Spamming

- Stop Words

- Dedup

- Retry with Idempotent Key

Recommendation 

Service

Notification 

Service

Obj[0] Obj[1] . . .

Pub/Sub Queue

COMMON FAN-OUT SERVICES

Log Processing

Service

With Idempotent Key

FrontEnd Servers Topic / Object ID

server_1 asdf23dsf3oj23098asfdf3

... ...

Response Time

Failed Status Codes

Error Codes / Message

- Consistent Hashing

- Mod Hashing / Bloom Filter

Query response 

time

CPU / Disk Usage

Network Throughput

Active Connections

Storage

Databases

#ACID #BASE

RDMS

Column Wide

Document

Key-Value

Graph

QuadTree

Time-series

Cold Storage

Old Records

RBAC (Role Based 

Access Control)

Data Encryption

Audit Trail

DATABASE

Shards

#HotNode #Hash

Replicas

#CrossGeo

- Quorum (Read / Write)

- Hinted-off

- Merkle Tree (Algo)

Range based Sharding

Hash based Sharding

Geographical Sharding

Directory based Sharding

SecurityOptions / AlgoMetrics

App / User

4XX, 5XX, 2XX

Pagination

Expiry Headers

Mime

Cookie

many more...

Dispatcher

Key Checksum Timestamp

chunk_1 asdf23dsf3oj23098asfdf3 1532873423

... ...

Gzip, deflate

Request ID

Idempotent Key

Many more...

- Vertical Scale

- Horizontal

Concurrency:

- Serially

- Serially Batch

- Pessimistic Locking

- Optimistic Locking

Backend Servers

#ClusterOfServers

#MicroService

Heartbeat

(UDP)

ISP

(1) Root Nameserver 

(RN)

DNS Resolver :53 Port

#GeoDNS #Root #ISP 

#LocalCache #MultipleIPs

(3) Authoritative

Nameserver (ANS)

ANS’s IP

(2) Top Level Domain

Nameserver (TLD NS)

Domain

Detail

DNS

TLD NS of

.com

Domain

IP?

12.23.34.45

amazon.com

DiskIO (if buffering)

CPU

Memory

Latency

Bandwidth

- Leaderless 

(#Gossip 

Protocol)

- Leader + 

Followers

- Multi-Leaders

𝗦𝘆𝘀𝘁𝗲𝗺 𝗗𝗲𝘀𝗶𝗴𝗻 𝗕𝗹𝘂𝗲𝗽𝗿𝗶𝗻𝘁:

𝗧𝗵𝗲 𝗨𝗹𝘁𝗶𝗺𝗮𝘁𝗲 𝗚𝘂𝗶𝗱𝗲

STREAMING CHUNK METADATA TABLE

Dispatch Messages to

other FE Servers

Static / Stream with ABR

Serves

Static Content

Upload Object

via Signed URL

Validate

Checksum

Fan Out

Request

Response

For Live Streaming / Chat


