

#CodeMash

Sharding

Sridhar Nanjundeswaran

Engineer, 10gen

@snanjund

10gen |
the
MongoDB
company

 mongoDB

Agenda

- Scaling Data
- MongoDB's Approach
- Architecture
- Configuration
- Mechanics
- https://github.com/sridharn/codemash_2013/tree/master/sharding

Scaling Data

Examining Growth

- More Users
 - 1995: 0.4% of the world's population
 - Today: 30% of the world is online (~2.2B)
 - Emerging Markets & Mobile
- More Data
 - Facebook's data set is around 100 petabytes
 - 4 billion photos taken in the last year (4x a decade ago)

Read/Write Throughput Exceeds I/O

Working Set Exceeds Physical Memory

Vertical Scalability (Scale Up)

Horizontal Scalability (Scale Out)

Data Store Scalability

- Custom Hardware
 - Oracle
- Custom Software
 - Facebook + MySQL
 - Google

MongoDB's Approach to Sharding

Partitioning

- User defines shard key
- Shard key defines range of data
- Key space is like points on a line
- Range is a segment of that line

Data Distribution

- Initially 1 chunk
- Default max chunk size: 64mb
- Default imbalance is 8 chunks
- MongoDB automatically splits & migrates chunks when max r

Routing and Balancing

- Queries routed to specific shards
- MongoDB balances cluster
- MongoDB migrates data to new nodes

MongoDB Auto-Sharding

- Minimal effort required
 - Same interface as single mongod
- Two steps
 - Enable Sharding for a database
 - Shard collection within database

Architecture

What is a Shard?

- Shard is a node of the cluster
- Shard can be a single mongod or a replica set

or

Meta Data Storage

- Config Server
 - Stores cluster chunk ranges and locations
 - Can have only 1 or 3 (production must have 3)
 - Not a replica set

Routing and Managing Data

- **Mongos**

- Acts as a router / balancer
- No local data (persists to config database)
- Can have 1 or many

Sharding infrastructure

Configuration

Example Cluster

- ***Don't use this setup in production!***
 - Only one Config server (No Fault Tolerance)
 - Shard not in a replica set (No data safety and Low Availability)
 - Only one mongos and shard (No Performance Improvement)
 - Useful for development or demonstrating configuration mechanics

Starting the Configuration Server

Config
Server

- mongod --configsvr
- Starts a configuration server on the default port (27019)

Start the mongos Router

- mongos --configdb <hostname>:27019
- For 3 configuration servers:
mongos --configdb
<host1>:<port1>, <host2>:<port2>, <host3>:<port3>
- This is always how to start a new mongos, even if the cluster is already running

Start the shard database

- `mongod --shardsvr`
- Starts a mongod with the default shard port (27018)
- Shard is not yet connected to the rest of the cluster
- Shard may have already been running in production

Add the Shard

- On mongos:
 - `sh.addShard('<host>:27018')`
- Adding a replica set:
 - `sh.addShard('<rsname>/<seedlist>')`

Verify that the shard was added

- ```
db.runCommand({ listshards:1 })
{ "shards" :
 [{ "_id": "shard0000", "host": "<hostname>:27018" }],
 "ok" : 1
}
```

# Enabling Sharding

- Enable sharding on a database

```
sh.enableSharding("<dbname>")
```

- Shard a collection with the given key

```
sh.shardCollection("<dbname>.people", {"country":1})
```

- Use a compound shard key to prevent duplicates


```
sh.shardCollection("<dbname>.cars", {"year":1, "uniqueid":1})
```

# Mechanics

# Partitioning

- Remember it's based on ranges


**Chunk is a section of the entire range**

# Chunk splitting


- A chunk is split once it exceeds the maximum size
- There is no split point if all documents have the same shard key
- Chunk split is a logical operation (no data is moved)

# Balancing


- Balancer is running on mongos
- Once the difference in chunks between the most dense shard and the least dense shard is above the migration threshold, a balancing round starts


# Acquiring the Balancer Lock


- The balancer on mongos takes out a “balancer lock”
- To see the status of these locks:


```
use config
db.locks.find({ _id: "balancer" })
```

# Moving the chunk


- The mongos sends a `moveChunk` command to source shard
- The source shard then notifies destination shard
- Destination shard starts pulling documents from source shard

# Committing Migration


- When complete, destination shard updates config server
  - Provides new locations of the chunks

# Cleanup


- Source shard deletes moved data
  - Must wait for open cursors to either close or time out
  - NoTimeout cursors may prevent the release of the lock
- The mongos releases the balancer lock after old chunks are deleted


# Routing Requests

# Cluster Request Routing


- Targeted Queries
- Scatter Gather Queries
- Scatter Gather Queries with Sort


# Cluster Request Routing: Targeted Query


# Routable request received


**Request routed to appropriate shard**


## Shard returns results


# Mongos returns results to client


## Cluster Request Routing: Non-Targeted Query


# Non-Targeted Request Received


# Request sent to all shards


# Shards return results to mongos


# Mongos returns results to client


# Cluster Request Routing: Non-Targeted Query with Sort


## Non-Targeted request with sort received


**Request sent to all shards**


**Query and sort performed locally**


# Shards return results to mongos


## Mongos merges sorted results


# Mongos returns results to client

# Shard Key

# Shard Key

- Shard key is **immutable**
- Shard key values are **immutable**
- Shard key must be indexed
- Shard key limited to 512 bytes in size
- Shard key used to route queries
- Only shard key can be unique across shards
  - `\\_id` field is only unique within individual shard

# Shard Key Considerations

- Cardinality
- Write Distribution
- Query Isolation
- Reliability
- Index Locality

# Conclusion

- Sharding Enables Scaling
- MongoDB's Auto-Sharding
  - Easy to Install
  - Consistent
- What's next?
  - Hash based sharding in 2.4


#CodeMash

# Questions?

Sridhar Nanjundeswaran

*Engineer, 10gen*

*@snanjund*

---

**10gen** |  
the  
MongoDB  
company

 mongoDB