Exploring the replication and sharding in MongoDB

Apr-26-2017

Pythian

About me

- Master degree, Software Engineering
- Working with databases since 2007
- MySQL, LAMP, Linux since 2010
- Pythian OSDB managed services since 2014
- Lead Database Consultant since 2016
- C100DBA: MongoDB certified DBA

Overview

- What is replica set, how replication works, replication concepts
- Replica set features, deployment architectures
- Vertical vs Horizontal scaling
- What is a sharded cluster in MongoDB
- Cluster components shards, config servers, mongos
- Shard keys and chunks
- Hashed vs range based sharding
- QA

Replication

- Group of mongod processes that maintain the same data set
- Redundancy and high availability
- Increased read capacity

Replication concept

- 1. Write operations go to the Primary node
- 2. All changes are recorded into operations log
- 3. Asynchronous replication to Secondary
- 4. Secondaries copy the Primary oplog
- Secondary can use sync source Secondary*

Automatic failover on Primary failure

^{*}settings.chainingAllowed (true by default)

Replica set oplog

- Special capped collection that keeps a rolling record of all operations that modify the data stored in the databases
- Idempotent
- Default oplog size

For Unix and Windows systems

Storage Engine	Default Oplog Size	Lower Bound	Upper Bound
In-memory	5% of physical memory	50MB	50GB
WiredTiger	5% of free disk space	990MB	50GB
MMAPv1	5% of free disk space	990MB	50GB

Deployment

- Start each server with config options for replSet /usr/bin/mongod --replSet "myRepl"
- Initiate the replica set on one node rs.initialize()
- Verify the configuration rs.conf()

Deployment

- Add the rest of the nodes rs.add() on the Primary node rs.add("node2:27017"), rs.add("node3:27017")
- Check the status of the replica set rs.status()

Configuration options

- 50 members per replica set (7 voting members)
- Arbiter node
- Priority 0 node
- Hidden node
- Delayed node
- Write concern
- Read preference

Arbiter node

- Does not hold copy of data
- Votes in elections

Priority 0 node

Priority - floating point (i.e. decimal) number between 0 and 1000

- Never becomes primary
- Visible to application
- Node with highest priority is eventually elected as Primary

Hidden node

- Never becomes primary
- Not visible to application
- Use cases
 - reporting
 - backups

Delayed node

- Must be priority 0 member
- Should be hidden member (not mandatory)
- Has votes 1 by default
- Considerations (oplog size)
- Mainly used for backups

Write concern

{ w: <value>, j: <boolean>, wtimeout: <number> }

- w number of mongod instances that acknowledged the write operation
- j acknowledgement that the write operation
 has been written to the journal
- wtimeout time limit to prevent write operations
 from blocking indefinitely

Read preference

How read operations are routed to replica set members

- 1. primary (by default)
- 2. primaryPreferred
- 3. secondary
- 4. secondaryPreferred
- 5. nearest (least network latency)

MongoDB 3.4 maxStalenessSeconds (>= 90 seconds)

Scaling (vertical)

- CPU
- RAM
- DISK

Scaling (horizontal) - Sharding

- Method for distributing data across multiple machines
- Splitting data across multiple horizontal partitions

Sharding with MongoDB

Sharding with MongoDB

- Shard/Replica set (subset of the sharded data)
- Config servers
 (metadata and config settings)
- mongos
 (query router, cluster interface)

Sharding with MongoDB

- Shard/Replica set (subset of the sharded data)
- Config servers
 (metadata and config settings)
- mongos

 (query router, cluster interface)
 sh.addShard("shardName")

Shards

- Contains subset of sharded data
- Replica set for redundancy and HA
- Primary shard
- Non sharded collections
- --shardsvr in config file (port 27018)

Config servers

- Config servers as replica set only (>= 3.4)
- Stores the metadata for sharded cluster in config database
- Authentication configuration information in admin database
- Holds balancer on Primary node (>= 3.4)
- --configsvr in config file (port 27019)

mongos

- Caching metadata from config servers
- Routes queries to shards
- No persistent state
- Updates cache on metadata changes
- Holds balancer (mongodb <= 3.2)
- mongos version 3.4 can not connect to earlier mongod version

Sharding collection

Enable sharding on database

```
sh.enableSharding("users")
```

Shard collection

```
sh.shardCollection("users.history", { user id: 1 } )
```

- Shard key indexed key that exists in every document
 - range based

```
sh.shardCollection("users.history", { user_id : 1 } )
```

hashed based

```
sh.shardCollection( "users.history", { user_id : "hashed" } )
```


Shard keys and chunks

Choosing Shard key

- Large Shard Key Cardinality
- Low Shard Key Frequency
- Non-Monotonically changing shard keys

Chunks

- A contiguous range of shard key values within a particular shard
- Inclusive lower and exclusive upper range based on shard key
- Default size of 64MB

Ranged sharding

- Dividing data into contiguous ranges determined by the shard key values
- Documents with "close" shard key values are likely to be in the same chunk or shard
- Query Isolation more likely to target single shard

Hashed sharding

- Uses a hashed index of a single field as the shard key to partition data
- More even data distribution at the cost of reducing Query Isolation
- Applications do not need to compute hashes
- Keys that change monotonically like ObjectId or timestamps are ideal

Shard keys limitations

- Must be ascending indexed key or indexed compound keys that exists in every document in the collection
- Cannot be multikey index, a text index or a geospatial index
- Cannot exceed 512 bytes
- Immutable key can not be updated/changed
- Update operations that affect a single document must include the shard key or the _id field
- No option for sharding if unique indexes on other fields exist
- No option for second unique index if the shard key is unique index

Summary

- Replica set with odd number of voting members
- Hidden or Delayed member for dedicated functions (backups ...)
- Dataset fits into single server, keep unsharded deployment
- Horizontal scaling shards running as replica sets
- Shard keys are immutable with max size of 512 bytes
- Shard keys must exists in every document in the collection
- Ranged sharding may not distribute the data evenly
- Hashed sharding distributes the data randomly

Questions?

We're Hiring!

https://www.pythian.com/careers/

