

TO START... WHAT'S A TWEET?

HOW DOES TWITTER WORK?

TWITTER IS JUST A "STRUCT", A GRAPH, & A LIST

IS THAT IT? ... YES! ... SORTA ...

THINGS GET MORE COMPLICATED AT SCALE

AND SCALING REAL-TIME IS HARD

A SYSTEM IS ONLY AS STRONG AS ITS WEAKEST LINK


```
HOW BIG ARE THEY?


1 tweet text = 140 characters


200 bytes
```


```
1000 tweets
per second ≈ 195 KB/sec
≈ 11 MB/min
≈ 16 GB/day
```


WHERE DO WE WANT TO BE?

Today - 160M people generate \sim 1000 TPS Tomorrow - we want to support half the world and all its devices (right now, there are 6B people and 5B phones)

