

How to monitor: MongoDB

mongo**D**B

David Mytton
Hangout on Air - Sept 2014

<https://blog.serverdensity.com/monitor-mongodb/>

David Mytton

server density

Server Density Architecture

Server Density Architecture

- ~100 servers - Ubuntu 12.04

Server Density Architecture

- ~100 servers - Ubuntu 12.04
- 50:50 virtual/dedicated

Server Density Architecture

- ~100 servers - Ubuntu 12.04
- 50:50 virtual/dedicated
- 200TB/m processed data

Server Density Architecture

- ~100 servers - Ubuntu 12.04
- 50:50 virtual/dedicated
- 200TB/m processed data
- Nginx, Python, MongoDB

Server Density Architecture

- ~100 servers - Ubuntu 12.04
- 50:50 virtual/dedicated
- 200TB/m processed data
- Nginx, Python, MongoDB
- Softlayer > 1TB RAM, 5TB SSDs

Key metrics

- Opglog replication lag
- Replica state
- Lock %
- Disk i/o % utilization

Oplog replication lag

- Replica sets: master/slave

Oplog replication lag

- Replica sets: master/slave
- Async i.e. eventually consistent

Oplog replication lag

- Replica sets: master/slave
- Async i.e. eventually consistent
- Write concern

Oplog replication lag

Oplog replication lag

<https://blog.serverdensity.com/mongodb-benchmarks/>

Oplog replication lag

- Replica sets: master/slave
- Async i.e. eventually consistent
- Write concern
- Falling behind

Reasons for repl falling behind

公園内の禁止事項

快適に過ごせるように、以下の行為は禁止しています。

● Network problems

動植物を捕獲又は傷つけるその他施設の破損

園内の貼り紙・広告

自動車・バイクの乗り入れ

たき火等

花火・煙火

騒音を出すこと

飲酒による迷惑

球技※1

犬の放し飼い

タバコをすうこと※2

※1 スポーツコーナーでの
壁打ちテニス・キャッチボールは可
※2 指定喫煙場所（水の広場内）では可

その他

- 公園の形を変えたり、傷つけたり、汚したりすること。
- 危険及び他の利用者の迷惑となる行為、適切な用途以外の使用。

公園の施設に関する連絡先

新宿中央公園管理事務所 ☎03-3342-4509

新宿区みどり土木部みどり公園課 ☎03-3209-1111(代)

以下の行為は許可が必要です。

- テレビ・映画・商業写真の撮影
- 団体利用

許可申請の連絡先

新宿区みどり土木部みどり公園課

公園管理係 ☎03-5273-3914

この公園は、都市公園法及び新宿区立公園条例の適用を受けます。

Reasons for repl falling behind

公園内の禁止事項

快適に過ごせるように、以下の行為は禁止しています。

- Network problems

の乗り入れ

たき火等

花火・煙火

騒音を出すこと

飲酒による迷惑

球技※1

犬の放し飼い

タバコをすうこと※2

※1 スポーツコーナーでの
壁打ちテニス・キャッチボールは可
※2 指定喫煙場所（水の広場内）では可

その他

- ・公園の形を変えたり、傷つけたり、汚したりすること。
- ・危険及び他の利用者の迷惑となる行為、適切な用途以外の使用。

公園の施設に関する連絡先

新宿中央公園管理事務所 ☎03-3342-4509

新宿区みどり土木部みどり公園課 ☎03-3209-1111(代)

以下の行為は許可が必要です。

- ・テレビ・映画・商業写真の撮影
- ・団体利用

許可申請の連絡先

新宿区みどり土木部みどり公園課

公園管理係 ☎03-5273-3914

この公園は、都市公園法及び新宿区立公園条例の適用を受けます。

Reasons for repl falling behind

公園内の禁止事項

快適に過ごせるように、以下の行為は禁止しています。

- Network problems

の乗り入れ

たき火等

花火・煙火

犬の放し飼い

タバコをすこと

*2

*1 スポーツコーナーでの
壁打ちテニス・キャッチボールは可
*2 指定喫煙場所（水の広場内）では可

- Hardware problems

- Shard chunk migrations

- ・公園の形を変えたり、傷つけたり、汚したりすること。
- ・危険及び他の利用者の迷惑となる行為、適切な用途以外の使用。

公園の施設に関する連絡先

新宿中央公園管理事務所 ☎03-3342-4509

新宿区みどり土木部みどり公園課 ☎03-3209-1111(代)

以下の行為は許可が必要です。

- ・テレビ・映画・商業写真の撮影
- ・団体利用

許可申請の連絡先

新宿区みどり土木部みどり公園課

公園管理係 ☎03-5273-3914

この公園は、都市公園法及び新宿区立公園条例の適用を受けます。

Reasons for repl falling behind

公園内の禁止事項

快適に過ごせるように、以下の行為は禁止しています。

- Network problems

の乗り入れ

たき火等

花火・煙火

犬の放し飼い

タバコをすこと

*2

*1 スポーツコーナーでの
壁打ちテニス・キャッチボールは可
*2 指定喫煙場所（水の広場内）では可

- Hardware problems

- Shard chunk migrations

・公園の形を変えたり、傷つけたり、汚したりすること。
・危険及び他の利用者の迷惑となる行為、適切な用途以外の使用。

以下の行為は許可が必要です。

- ・テレビ・映画・商業写真の撮影
- ・団体利用

許可申請の連絡先

新宿区みどり土木部みどり公園課

公園管理係 ☎03-5273-3914

- MongoDB bugs

2-4509
03-3209-1111(代)

この公園は、都市公園法及び新宿区立公園条例の適用を受けます。

Replica state

- Primary / secondary

Replica state

- Primary / secondary
- Alert on state change

Lock %

- Database locking (2.6)

Lock %

- Database locking (2.6)
- Sometimes a problem:

Lock %

- Database locking (2.6)
- Sometimes a problem:

- Nearing 100%

Lock %

- Database locking (2.6)
- Sometimes a problem:

- Nearing 100%
- Constantly high

Lock %

- Database locking (2.6)

- Sometimes a problem:

- Nearing 100%

- Constantly high

- Slows replication

Disk i/o % utilization

- Hardware limits

Disk i/o % utilization

- Hardware limits
- Nearing 100%

Disk i/o % utilization

- Hardware limits
- Nearing 100%
- Constantly high

Disk i/o % utilization

- Hardware limits
- Nearing 100%
- Constantly high
- Spinning -> SSD

Disk i/o % utilization

<https://blog.serverdensity.com/mongodb-performance-ssds-vs-spindle-sas-drives/>

Disk i/o % utilization

Disk i/o % utilization

- Hardware limits
- Nearing 100%
- Constantly high
- Spinning -> SSD
- Slow queries, hangs, slow repl

Non-critical metrics to watch

- Memory usage

Non-critical metrics to watch

- Memory usage
- Page faults

Non-critical metrics to watch

- Memory usage
- Page faults
- Connections

Non-critical metrics to watch

- Memory usage
- Page faults
- Connections
- Shard chunk distribution

Non-critical metrics to watch

The screenshot shows a GitHub repository page for 'serverdensity / mongodb-balance-check'. The repository has 9 commits, 1 branch (master), 0 releases, and 1 contributor (dmytton). The code tab is selected, showing a list of files: LICENSE, MongoBalanced.py, README.md, balanced.py, check.py, and README.md. The README.md file is expanded, showing the title 'mongodb-balance-check' and a brief description: 'This script provides an easy way to find out if your MongoDB shard cluster is properly balanced or not.' On the right side, there are links for Code, Issues, Pull Requests, Pulse, Graphs, Settings, SSH clone URL (git@github.com:serverdens), and options to Clone in Desktop or Download ZIP.

GitHub, Inc. github.com/serverdensity/mongodb-balance-check

This repository Search Explore Gist Blog Help dmytton + - ⚙️ 📁

serverdensity / mongodb-balance-check

Unwatch 16 Star 11 Fork 3

Check to see if your MongoDB shard cluster is properly balanced — Edit

9 commits 1 branch 0 releases 1 contributor

branch: master +

Fetching latest commit...

LICENSE

MongoBalanced.py

README.md

balanced.py

check.py

README.md

mongodb-balance-check

This script provides an easy way to find out if your MongoDB shard cluster is properly balanced or not.

Code Issues 0

Pull Requests 0

Pulse

Graphs

Settings

SSH clone URL
git@github.com:serverdens

You can clone with [HTTPS](#), [SSH](#), or [Subversion](#).

Clone in Desktop

Download ZIP

Monitoring tools

- mongostat
- mongotop
- rs.status()
- sh.status()

rs.status()


```
● ● ● david — ssh — 80x43
23/09/14 09:55:32 david@hperm-md1a ~: mongo
MongoDB shell version: 2.4.10
connecting to: test
honshuuPerm:PRIMARY> rs.status()
{
 "set" : "honshuuPerm",
 "date" : ISODate("2014-09-23T09:55:35Z"),
 "myState" : 1,
 "members" : [
 {
 "_id" : 0,
 "name" : "hperm-md1a:27017",
 "health" : 1,
 "state" : 1,
 "stateStr" : "PRIMARY",
 "uptime" : 4051041,
 "optime" : Timestamp(1411466135, 4),
 "optimeDate" : ISODate("2014-09-23T09:55:35Z"),
 "self" : true
 },
 {
 "_id" : 1,
 "name" : "hperm-md1b:27017",
 "health" : 1,
 "state" : 2,
 "stateStr" : "SECONDARY",
 "uptime" : 4051039,
 "optime" : Timestamp(1411466134, 374),
 "optimeDate" : ISODate("2014-09-23T09:55:34Z"),
 "lastHeartbeat" : ISODate("2014-09-23T09:55:34Z"),
 "lastHeartbeatRecv" : ISODate("2014-09-23T09:55:34Z"),
 "pingMs" : 0,
 "syncingTo" : "hperm-md1a:27017"
 },
 {
 "_id" : 2,
 "name" : "ma1:27028",
 "health" : 1,
 "state" : 7,
 "stateStr" : "ARBITER",
 "uptime" : 1570794,
 "lastHeartbeat" : ISODate("2014-09-23T09:55:33Z"),
 "lastHeartbeatRecv" : ISODate("2014-09-23T09:55:33Z")
 }
 ]
}
```

sh.status()

```
david - ssh - 107x40
23/09/14 09:56:34 david@metrics-web1 ~: mongo
MongoDB shell version: 2.4.10
connecting to: test
mongos> sh.status()
--- Sharding Status ---
  sharding version: {
 "_id" : 1,
 "version" : 3,
 "minCompatibleVersion" : 3,
 "currentVersion" : 4,
 "clusterId" : ObjectId("52e6559cb012d4e436265441")
}
  shards:
 { "_id" : "metrics1", "host" : "metrics1/metrics-md1a:27017,metrics-md1b:27017" }
 { "_id" : "metrics2", "host" : "metrics2/metrics-md2a:27017,metrics-md2b:27017" }
 { "_id" : "metrics3", "host" : "metrics3/metrics-md3a:27017,metrics-md3b:27017" }
 { "_id" : "metrics4", "host" : "metrics4/metrics-md4a:27017,metrics-md4b:27017" }
  databases:
 { "_id" : "admin", "partitioned" : false, "primary" : "config" }
 { "_id" : "minutes", "partitioned" : true, "primary" : "metrics1" }
 minutes.minutes
 shard key: { "i" : "hashed" }
 chunks:
 metrics2 4173
 metrics1 4202
 metrics3 4172
 metrics4 4166
 too many chunks to print, use verbose if you want to force print
 { "_id" : "hours", "partitioned" : true, "primary" : "metrics2" }
 hours.hours
 shard key: { "i" : 1, "m" : 1, "t" : 1 }
 chunks:
 metrics4 4582
 metrics1 4808
 metrics3 4787
 metrics2 4776
 too many chunks to print, use verbose if you want to force print
 { "_id" : "test", "partitioned" : false, "primary" : "metrics3" }

mongos>
```

Server Density

MMS

MMS GROUP Server Density Ltd 2 London David ▾

Deployment Host Mappings

Servers Activity Backup Dashboard Administration

MY DEPLOYMENT > metrics DATA SIZE 1.87 TB STATUS SUB PROCESSES 4 Shards 2 MongoS 3 Configs

CHART update GRANULARITY 1 min 5 min 1 hr 1 day ZOOM 1 hr 6 hr 12 hr 24 hr 48 hr DISPLAY DATA Individually Averaged Sum

	SHARDS	SELECT	All	None	ALERTS	DATA SIZE	MEMBERS	SELECT	Primaries	Secondaries	Both	READS	WRITES	QUEUED
✓	metrics1				🔔	482.28 GB	(S)	(A)	(P)			Orange	Orange	Orange
✓	metrics2				🔔	482.71 GB	(P)	(S)	(A)			Blue	Blue	Blue
✓	metrics3				🔔	484.82 GB	(A)	(S)	(P)			Red	Red	Red
✓	metrics4				🔔	461.45 GB	(P)	(A)	(S)			Purple	Purple	Purple

Summary

- Critical alerts on key metrics

Key metrics

- Opglog replication lag
- Replica state
- Lock %
- Disk i/o % utilization

Summary

- Critical alerts on key metrics

Summary

- Critical alerts on key metrics
- Watch non-critical

Summary

- Critical alerts on key metrics
- Watch non-critical
- Manual tools for real time

Summary

- Critical alerts on key metrics
- Watch non-critical
- Manual tools for real time
- Set up a monitoring product

Useful resources

- <http://docs.mongodb.org/manual/administration/monitoring/>
- <https://blog.serverdensity.com/monitor-mongodb>
- <https://blog.serverdensity.com>

どもありがとうございます

@davidmytton

david@serverdensity.com

blog.serverdensity.com

