
© 2014 PayPal Inc. All rights reserved. 

Couchbase@PayPal 
 
Anil Madan 
Sr. Director of Engineering 
amadan@paypal.com 

	
  
 

1 


100�
CURRENCIES SUPPORTED 

155M�
ACTIVE REGISTERED 

ACCOUNTS 

203�
MARKETS OFFER PAYPAL 

EUROPEAN UNION 
EURO �

AUSTRALIAN 
DOLLAR�

CANADIAN 
DOLLAR�

NEW ZEALAND 
DOLLAR�

HUNGARIAN 
FORINT�

MALAYSIAN 
RINGGIT�

UNITED KINGDOM 
POUNDS STERLING �

HONG KONG 
DOLLAR�

UNITED STATES 
DOLLAR�

TAIWAN 
NEW DOLLAR�

CHINESE 
RMB�

SWEDISH 
KRONA�

SINGAPORE 
DOLLAR�

PHILIPPINE 
PESO �

BRAZILIAN 
REAL�

RUSSIAN 
RUBLE �

NORWEGIAN 
KRONE �

JAPANESE 
YEN�

MEXICAN 
PESO �

TURKISH 
LIRA �

SWISS 
FRANC �

CZECH 
KORUNA�

ISRAELI 
NEW SHEKEL�

DANISH 
KRONE �

THAI 
BAHT�

POLISH 
ZLOTY�

2 


$1 in every $6 
Spent on e-commerce is 
spent through PayPal.* 

*Source: Morgan Stanley, “eCommerce Disruption: A Global Theme,” January 6, 2013, p.21. 

3 


© 2014 PayPal Inc. All rights reserved.. 
  

Why Couchbase? 
Data volume  

•  Online system ; 300M – 1B documents  
•  4-10k size ; 3-10TB total storage 

Data Access 
•  Distributed caching 
•  Persistence 

Data Structure 
• 	
  	
  Flexible & Schemaless; document based 

Workload characteristics 
•  50% read/50% write;  
•  Low latency < 5-10 msec 

Availability and scalability 
•  Multi data center – DR/BCP 
•  Linearly Scalable 

4 


© 2014 PayPal Inc. All rights reserved.. 
  

	
  
Cookie Store 	
     
Personalization 	
   	
  	
  
	
  	
  

	
  
	
  
	
  
	
   	
   	
   	
  	
  
	
  	
  

Use Cases 

5 


© 2014 PayPal Inc. All rights reserved.. 
  

Background 

Problem Statement 
•  15 years of ungoverned growth and abuse  
•  Customer experience impact 
•  Performance impact 
•  Security 

Goals 
•  	
  	
  Reduce cookie payload by 70% 
•    Central repository for site cookies 100% 
•    Cookie approval < 1 day 
•    Availability  >= 99.99% 

 

6 


© 2014 PayPal Inc. All rights reserved.. 
  

Problem Statement - Cookie Puzzle 
Known	
  Cookies	
  ~350	
  

7 

Node 
 
 

Others 
 
 

C++ 

    Java 

Persistent & Plain Text 
 
 

Session & Plain Text 
 
 

Persistent & 
Encrypted 

    Session & 
Encrypted 


© 2014 PayPal Inc. All rights reserved.. 
  

Migration Strategy 

Analyze	
  

Regressi
on	
  

Dual-­‐
Mode	
  Migrate	
  

Monitor	
  

Dual-­‐Mode	
   Encrypted	
  	
  Plain	
  Text	
  

8 


© 2014 PayPal Inc. All rights reserved.. 
  

Functional View 

CookieService 

Couchbase DC A Couchbase DC B 

Front Tier 

Customers 
 

Application 
Cookie Libraries 

Mid Tier 

Data Tier 

XDCR 

Couchbase Client 

9 


© 2014 PayPal Inc. All rights reserved.. 
  

 
 
 

Cookie 
Service 

Cookie 
Service 

Cookie 
Service 

XDCR 

Active 

Write 
Read 

Deployment Model 

Birdirectional Unidirectional 

Active Passive 

10 


© 2014 PayPal Inc. All rights reserved.. 
  

Cookie Analytics 

hDps://github.com/paypal/	
  
couchbasekaJa	
  

11 


© 2014 PayPal Inc. All rights reserved.. 
  

Cookie Schema 

12 


© 2014 PayPal Inc. All rights reserved.. 
  

Cookie Documents - Analytics 

Cookie  
Audit 

Cookie  
Metrics 

KEY : “cookieaudit” 
Value: { 
    "name": "usersession", //Name of Cookie 
    "encryptedName": "TVKbnJIgoopqWu",//Encrypted name of cookie 
    "lastModified": 1412275511226 //Last modified timestamp 
  } 

KEY : “cookiename_<yyyymmddhh>” 
Value: { 
  "cookieName": "ca_-CBr2MVP2…”, //Cookie name 
  ”AppGetMap": {“App1": 5, “App2“: 9, }, //apps reading the cookie. 
  ”AppPutMap": {“App1": 2, “App2": 3, }, //apps writing to the cookie 
  "totalGet": 7, //# of reads across all apps 
  "totalPut": 12,//# of writes across all apps 
  "totalKilled": 0, //# killed from browser . 
	
  }	
  

13 


© 2014 PayPal Inc. All rights reserved.. 
  

Cookie Documents - Analytics 

Cookie  
User  

Session  
Map 

KEY : <xxx> 
Value: { 
            ”totalsessions": 2,  //# sessions  
          "metadata": { 
          "USERSESSIONKEYS": [ //Map of Server Sessions 
         {"cookieProfileVal": "pp_8d86d0c53d30a39ac3b546f4ffffffbc”}, 
         { "cookieProfileVal": "pp_b14fea6c1470a39ac33dwf4ffffff3d”} 
    

Cookie  
User  

Migration  
Status 

KEY : Cookie Key (UUID) 
Value: {{ 
  "h": { 
    "clen": 105, //Cookie Length 
    "updated": 1388606400000, //Last Updated date/time 
    "brcount": 5, //# of cookies in Browser Side 
    "sercount": 10, //# of cookies migrated to server 
    "brsize": 1000,  // Total size of browser cookies 
    "sersize": 3000, //Total size of Server side cookies 
      }, 
} 14 


© 2014 PayPal Inc. All rights reserved.. 
  

Cluster Overview 

15 


© 2014 PayPal Inc. All rights reserved.. 
  

Data Buckets 

16 


© 2014 PayPal Inc. All rights reserved.. 
  

	
  
Cookie Store 	
     
Personalization 	
   	
  	
  
	
  	
  

	
  
	
  
	
  
	
   	
   	
   	
  	
  
	
  	
  

Use Cases 

17 


© 2014 PayPal Inc. All rights reserved.. 
  

Personalization 

18 

Touch	
  points	
  

Data	
  

Online	
   Beacon	
  Retail	
  

Personalized	
  Experiences	
  

Segments	
  

Science	
  

Models	
   Hyperlocal	
  

PayPal	
   Merchant	
   Inc	
   3rd	
  Party	
  

Customer	
  Journeys	
  

Mobile	
  

Merchants	
   PayPal	
   3rd	
  Par?es	
  


© 2014 PayPal Inc. All rights reserved.. 
  

Business Problem 

Connect with 90MM US Shoppers" Connect the right offer to the right 
consumer"

Drive customers to purchase. "

Connect with over 155MM users via 
mobile and online!

Connect the right message to the 
right customer!

Drive shoppers to purchase and 
close the loop!

Reach
 Relevancy
 Redemption


19 


© 2014 PayPal Inc. All rights reserved.. 
  

Real Time Personalization Service (RPS) 

Social Platform ID 

PayPal User ID 

3rd Party User ID 

eBay User ID 

Email Address 

Home Address 
Phone Number 

IDFA Profile ID 

20 


© 2014 PayPal Inc. All rights reserved.. 
  

Profile Record 

Identity & Profile Schema 

Match Key Value 
Master ID 123ABC456DEF  
Email JSmith@paypal.com, 

john.smith@gmail.com,  
Ebay ID 120AS09812DNE0983 
PayPal ID 03824AD814912NMD1 

ID Gender HHI Age PayPal  
Status 

Credit  
Standing 

Account 
Locked 

PayPal 
Balance 

123ABC456DEF  Male $75K
+ 

25 – 
35 

Active Approved No 10 

Identity Record 

21 


© 2014 PayPal Inc. All rights reserved.. 
  

Document	
  id=550e8400-­‐e29b-­‐41d4-­‐a716-­‐446655440000	
  
{	
  	
  	
  
	
  	
  	
  	
  "matchKeyData"	
  :	
  [{“pguid_1234"	
  :	
  "45564757"},	
  {“eguid_5678"	
  :	
  "45657556"}],	
  
	
  	
  	
  	
  "segmentProviders"	
  :	
  [	
  
	
  	
  	
  	
  	
  	
  {	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "name"	
  :	
  ”paypal”,	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "aDributes"	
  :	
  {	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "created"	
  :	
  698465466,	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "updated"	
  :	
  698465466,	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  },	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "segments"	
  :	
  {	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  “pp.signup.recency":”6579696",	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  “pp.bml.standing":”Approved",	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "pp.account.locked":”4",	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "pp.account.balance":"10"	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  }	
  
	
  	
  	
  	
  	
  	
  	
  	
  },	
  

	
  	
  

{	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "name"	
  :	
  “ebay",	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "aDributes"	
  :	
  {	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "created"	
  :	
  698465466,	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "updated"	
  :	
  759669696,	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  },	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  "segments"	
  :	
  {	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  “ebay.gender":"1”	
  ,	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  “ebay.married”:"0”,	
  

	
  	
  	
  	
  	
  	
  	
  “ebay.age_range”:”2”,	
  
	
  	
  	
  	
  	
  	
  	
  “ebay_hhi”:”75”	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  }	
  
	
  	
  	
  	
  	
  	
  	
  	
  }	
  
	
  	
  	
  	
  ]	
  
}	
  

key : ”eguid_1234" 
value: "550e8400-e29b-41d4-a716-446655440000" 
  
key : ”pguid_5678" 
value: "550e8400-e29b-41d4-a716-446655440000" 
  
key : ”idfa_90" 
value: "550e8400-e29b-41d4-a716-446655440000" 
 

Identity & Profile Documents 

22 


© 2014 PayPal Inc. All rights reserved.. 
  

Cluster Overview 

23 


© 2014 PayPal Inc. All rights reserved.. 
  

Data Buckets 

24 


