

Sharding for Mere Mortals

MongoDB Austin

Antonio Rosales

February 15, 2013

ubuntu
CANONICAL

Deploying Your App

- I got some ideas.
- I have heard there are some great tools to use.
- How can I deploy with limited:
 - time and knowledge?

Lots to Read

Wake Up

I LOVE
WAKING UP!

Eat

Work

Family

Family

Sleep

Normal Day

Or . .

Game

Watch

Make a Discovery

Train for the Olympics

Be a Ninja

Drink Beer(s)

Sleep

Repeat

Still Haven't Read

Time

Not enough unless you have . . .

Delorean Time Machine

Wormhole

Time Turner

Star Gate

Brain Envy

My brain

Your brain

How Can I configure, deploy, scale?

- Distills DevOps knowledge into Charms
 - Repeatable, Scalable, Relatable, Sharable

Deploy over 100 Charms

0 to Deployed

- **Install Juju**
 - `sudo apt-get-add-repository ppa:juju/pkgs`
 - `sudo apt-get update && sudo apt-get install juju`
- **Configure environments.yaml for interested cloud**
 - `juju bootstrap`
 - `~/juju/environments.yaml`
- **Deploy**
 - `juju deploy node-app my app`
 - `juju deploy mongodb`
 - `juju add-relation mongodb myapp`
 - `juju expose myapp`

Taking It Further

- Scale
 - `juju add-unit -n 10 myapp`
- Add load balancing
 - `juju deploy haproxy`
 - `juju add-relation myapp haproxy`
- Add Monitoring
 - `juju deploy nagios`
 - `juju add-relation myapp nagios`

GUI

Sharding Example

Bootstrap the environment

```
juju bootstrap
```

Mongo Shell

```
juju deploy mongodb mongos
```

Config Servers (we'll deploy 3 of them)

```
juju deploy mongodb configsvr --config ~/mongodb-shard.yaml -n3
```

Shards (We'll deploy three replica-sets)

```
juju deploy mongodb shard1 --config ~/mongodb-shard.yaml -n3  
juju deploy mongodb shard2 --config ~/mongodb-shard.yaml -n3  
juju deploy mongodb shard3 --config ~/mongodb-shard.yaml -n3
```

Connect the Config Servers to the Mongo shell (mongos)

```
juju add-relation mongos:mongos-cfg configsvr:configsvr
```

Connect each Shard to the Mongo shell (mongos)

```
juju add-relation mongos:mongos shard1:database  
juju add-relation mongos:mongos shard2:database  
juju add-relation mongos:mongos shard3:database
```


Sharding Example

- **Verify your config servers**
 - juju expose configsrv
 - juju status configsrv
 - Open your browser to `http://<public-address-of-configsvr>:28017`
- **Verify that each shard**
 - juju expose <shard1|shard2|shard3>
 - juju status <shard1|shard2|shard3>
 - Open your browser to `http://<public-address-of-shard>:28017`
- **Verify that each shard has been successfully register with the cluster:**
 - juju expose mongos
 - juju status mongos
 - mongo --host <public-address-of-mongos>:27021
 - **Once connected:**
 - `sh.status()`

Sharding Example

- **sh.status should return:**

```
|  
mongos> sh.status()  
--- Sharding Status ---  
sharding version: { "_id" : 1, "version" : 3 }  
shards:  
 { "_id" : "shard1", "host" : "shard1/ec2-184-169-236-25.us-west-1.compute.amazonaws.com:27017,ec2-  
54-241-89-206.us-west-1.compute.amazonaws.com:27017,ip-10-170-173-51:27017" }  
 { "_id" : "shard2", "host" : "shard2/ec2-204-236-159-194.us-west-1.compute.amazonaws.com:27017,ip-  
10-170-22-104:27017" }  
 { "_id" : "shard3", "host" : "shard3/ec2-184-169-219-11.us-west-1.compute.amazonaws.com:27017,ec2-  
184-169-239-214.us-west-1.compute.amazonaws.com:27017,ip-10-170-215-20:27017" }  
databases:  
 { "_id" : "admin", "partitioned" : false, "primary" : "config" }  
  
mongos>
```


Get Involved

- juju@lists.ubuntu.com
- [#juju on IRC Freenode](#)
- juju.ubuntu.com
- Interested in Charming:
 - Embed best practice into charms

Thanks!

MongoDB Austin

antonio.rosales@canonical.com

ubuntu
CANONICAL