

Replication and Replica Sets

Sridhar Nanjundeswaran

Engineer, 10gen

@snanjund

January 8, 2013

Agenda

- Introduction to Replica Sets
- Developing with Replica Sets
- Operational Considerations
- Behind the Curtain
- [https://github.com/sridharn/
codemash_2013/tree/master/replication](https://github.com/sridharn/codemash_2013/tree/master/replication)

Introduction to Replica Sets

Why?
What is it?
Configuration Options

Why Replication?

- How many have faced node failures?
- How many have been woken to do fail overs?
- How many have experienced issues due to n/w latency?
- Different uses for data
 - Normal processing
 - Simple analytics

Replica Set - Creation

Replica Set - Initialize

Replica Set - Initializing

Replica Set - Initialized

Replica Set - Failure

Replica Set - Failover

Replica Set - Recovery

Replica Set – Recovery Complete

Replica Set – Member Roles

Replica Set – Configuration Options

```
> conf = {  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", priority : 3},  
 {_id : 1, host : "B", priority : 2},  
 {_id : 2, host : "C"},  
 {_id : 3, host : "D", hidden : true},  
 {_id : 4, host : "E", hidden : true, slaveDelay : 3600}  
  ]  
}  
  
> rs.initiate(conf)
```

Replica Set – Configuration Options

```
> conf = {  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", priority : 3},  
 {_id : 1, host : "B", priority : 2},  
 {_id : 2, host : "C"},  
 {_id : 3, host : "D", hidden : true},  
 {_id : 4, host : "E", hidden : true, slaveDelay : 3600}  
  ]  
}  
  
> rs.initiate(conf)
```


Primary DC

Replica Set – Configuration Options


```
> conf = {  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", priority : 3},  
 {_id : 1, host : "B", priority : 2},  
 {_id : 2, host : "C"}, 
 {_id : 3, host : "D", hidden : true},  
 {_id : 4, host : "E", hidden : true, slaveDelay : 3600}  
  ]  
}  
  
> rs.initiate(conf)
```

**Secondary DC
Default priority = 1**

Replica Set – Configuration Options


```
> conf = {  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", priority : 3},  
 {_id : 1, host : "B", priority : 2},  
 {_id : 2, host : "C"},  
 {_id : 3, host : "D", hidden : true},  
 {_id : 4, host : "E", hidden : true, slaveDelay : 3600}  
  ]  
}  
  
> rs.initiate(conf)
```

Analytics node

Replica Set – Configuration Options

```
> conf = {  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", priority : 3},  
 {_id : 1, host : "B", priority : 2},  
 {_id : 2, host : "C"},  
 {_id : 3, host : "D", hidden : true},  
 {_id : 4, host : "E", hidden : true, slaveDelay : 3600}  
  ]  
}  
> rs.initiate(conf)
```


Backup node

Developing with Replica Sets

Consistency

Write Preference

Read Preference

Consistency – Strong

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Consistency – Delayed

Write Preference

- Fire and forget
- Wait for error
- Wait for journal sync
- Wait for replication

Fire and Forget

Wait for error

Wait for journal sync

Wait for replication

Tagging

- Since 2.0.0
- Control over where data is written to
- Each member can have one or more tags e.g.
 - Dc : "ny"
 - dc: "ny",
ip: "192.168",
rack: "row3rk7"
- Replica set defines rules for where data resides
- Rules can change without changing app code

Tagging - example

```
{  
  _id : "mySet",  
  members : [  
 {_id : 0, host : "A", tags : {"dc": "ny"}},  
 {_id : 1, host : "B", tags : {"dc": "ny"}},  
 {_id : 2, host : "C", tags : {"dc": "sf"}},  
 {_id : 3, host : "D", tags : {"dc": "sf"}},  
 {_id : 4, host : "E", tags : {"dc": "cloud"}}]  
  settings : {  
 getLastErrorModes : {  
 allDCs : {"dc" : 3},  
 someDCs : {"dc" : 2}} }  
}
```

```
> db.blogs.insert({...})  
> db.runCommand({getLastError : 1, w : "allDCs"})
```

Wait for replication with tags

Read Preference

- 5 modes (new in 2.2)
 - PRIMARY(only) - Default
 - PRIMARYPREFERRED
 - SECONDARY (only)
 - SECONDARYPREFERRED
 - NEAREST

Tag sets

- Custom read preferences
- Control where you read from
 - E.g. { "disk": "ssd", "use": "reporting" }
- Use in conjunction with standard read preferences
 - Except primary

Operational Considerations

Upgrade/Maintenance
Common Deployment Scenarios

Maintenance and Upgrade

- No downtime
- Rolling upgrade/maintenance
 - Start with Secondary
 - Primary last

Replica Set – 1 Data Center

- Single datacenter
- Single switch & power
- Points of failure:
 - Power
 - Network
 - Datacenter
 - Two node failure
- Automatic recovery of single node crash

Replica Set – 2 data centers

- Multi datacenter
- DR node for safety
- Can't do multi data center durable write safely since only 1 node in distant DC

Replica Set – 3 Data Centers

- Three data centers
- Can survive full data center loss
- Can do $w = \{ dc : 2 \}$ to guarantee write in 2 data centers (with tags)

Behind the Curtain

Schema
Oplog

Schema

- Local DB (not replicated)
 - system.replset
 - oplog.rs
 - Capped collection
 - Idempotent version of operation stored

Detections

- Heartbeat every 2 seconds
 - Times out in 10 seconds
- Missed heartbeat considered node down

Oplog

```
> db.replsettest.insert({_id:1,value:1})  
{ "ts" : Timestamp(1350539727000, 1), "h" :  
NumberLong("6375186941486301201"), "op" : "i",  
"ns" : "test.replsettest", "o" : { "_id" : 1,  
"value" : 1 } }  
  
> db.replsettest.update({_id:1},{$inc:{value:  
10}})  
{ "ts" : Timestamp(1350539786000, 1), "h" :  
NumberLong("5484673652472424968"), "op" : "u",  
"ns" : "test.replsettest", "o2" : { "_id" :  
1 }, "o" : { "$set" : { "value" : 11 } } }
```

Oplog

```
> db.replsettest.update( {}, { $set: { name : "foo" } },  
false, true)  
{ "ts" : Timestamp(1350540395000, 1), "h" :  
NumberLong("-4727576249368135876"), "op" : "u",  
"ns" : "test.replsettest", "o2" : { "_id" : 2 },  
"o" : { "$set" : { "name" : "foo" } } }  
{ "ts" : Timestamp(1350540395000, 2), "h" :  
NumberLong("-7292949613259260138"), "op" : "u",  
"ns" : "test.replsettest", "o2" : { "_id" : 3 },  
"o" : { "$set" : { "name" : "foo" } } }  
{ "ts" : Timestamp(1350540395000, 3), "h" :  
NumberLong("-1888768148831990635"), "op" : "u",  
"ns" : "test.replsettest", "o2" : { "_id" : 1 },  
"o" : { "$set" : { "name" : "foo" } } }
```

What's New in 2.2

- Full read preference support in mongos
 - Drivers too
- Improved RS lag logging
- rs.syncFrom command
- buildIndexes setting
- replIndexPrefetch setting

Just Use It

- Use replica sets
- Easy to setup
 - Try on a single machine
- Check doc page for RS tutorials
 - <http://docs.mongodb.org/manual/replication/#tutorials>

Questions?

Sridhar Nanjundeswaran, 10gen
@snanjund
Codemash, January 8, 2013

