mongoDB

MongoDB v3.0 Deep Dive

```
{ Name: 'Bryan Reinero',
```

Title: 'Developer Advocate',

Twitter: '@blimpyacht',

Email: 'bryan@mongdb.com' }

Agenda

- Storage Engine API
- MmapV1
- WiredTiger
- Document Level Concurrency
- Index Improvements
- The Future

Storage Engine API

- Allows to "plug-in" different storage engines
 - Different work sets require different performance characteristics
 - mmapv1 is not ideal for all workloads
 - More flexibility
 - Can mix storage engines on same replica set/sharded cluster
- Opportunity to integrate further (HDFS, native encrypted, hardware optimized ...)

Storage Engine API

StorageEngine

Top Level Class for creating a Storage Engine

RecoveryUnit

Durability interface. Ensures data is persisted. On-disk information mutated through this interface

DatabaseCatalogEntry

MongoDB Logical Database

CollectionCatalogEntry

MongoDB Collection

SortedDataInterface

Index implementation. Not all Indexes are B-trees

MongoDB Storage Engines

- <= MongoDB 2.6
 - One unique mechanism using Memory Mapped Files
 - "mmapv1" Storage Engine
- MongoDB 3.0 has a few more options
 - mmapv1 default
 - wiredTiger
 - (in_memory experimental only)

MMAPv1

WIREDTIGER

Making Big Data Roar

What is WiredTiger?

- Storage engine company founded by BerkeleyDB alums
- Recently acquired by MongoDB
- Available as a storage engine option in MongoDB 3.0

Why is WiredTiger Awesome

- Document-level concurrency
- Disk Compression
- Consistency without journaling
- Better performance on many workloads
 - write heavy

Improving Concurrency

- 2.2 Global Lock
- 2.4 Database-level Locking
- 3.0 MMAPv1 Collection-level Locking
- 3.0 WT Document-level
 - Writes no longer block all other writes
 - Higher level of concurrency leads to more CPU usage

5

Document Level Concurrency Control

Document Level Concurrency Control

Read More

http://ses.library.usyd.edu.au/bitstream/2123/5353/1/michael-cahill-2009-thesis.pdf

Wired Tiger Concurrency

- Fine grained
- Lock free
- Wait free
- Stone cold
- Superfly

Compression

- Data is compressed on disk
- 2 supported algorithms
 - snappy: default. Good compression, relatively low overhead
 - zlib: Better
- Indexes are compressed using prefix compression
 - Allows compression in memory

Tuning Wired Tiger

Tuning Wired Tiger

Tuning Wired Tiger

Knobs

- Wired Tiger Cache Size
- Compression
 - Snappy
 - Zlib
 - off


```
id: 6,
categories: [
  "database",
  "distributed",
  "document store"
```


```
15 5
```


```
id: 6,
categories:
  "database",
  "distributed",
  "document store",
  "sharded"
```

```
15 5
```

```
id: 6,
categories: [
  "database",
  "distributed",
  "document store",
  "sharded"
```


Consistency without Journaling

- MMAPv1 uses write-ahead log (journal) to guarantee consistency
- WT doesn't have this need: no in-place updates
 - Write-ahead log committed at checkpoints
 - 2GB or 60sec by default configurable!
 - No journal commit interval: writes are written to journal as they come in
 - Better for insert-heavy workloads
- Replication guarantees the durability

7x-10x Performance, 50%-80% Less Storage

How: WiredTiger Storage Engine

- Same data model, same query language, same ops
- Write performance gains driven by document-level concurrency control
- Storage savings driven by native compression
- 100% backwards compatible
- Non-disruptive upgrade

https://www.mongodb.com/blog/post/high-performance-benchmarking-mongodb-and-nosql-systems

Playing nice together

- Can not
 - Can't copy database files
 - Can't just restart w/ same dbpath
- Yes we can!
 - Initial sync from replica set works perfectly!
 - mongodump/restore
- Rolling upgrade of replica set to WT:
 - Shutdown secondary
 - Delete dbpath
 - Relaunch w/ --storageEngine=wiredTiger
 - Rollover

Storage Engine

Storage Engines

- WiredTiger (now default)
- In-Memory
- Encryption at Rest

Tools

Schema visualizer

Features

- \$lookup (Enterprise)
- Read Committed
- Schema Validation Rules
- Partial Indexes

Storage Engine

Storage Engines

- WiredTiger (now default)
- In-Memory
- Encryption at Rest

Tools

Schema visualizer

Features

- \$lookup (Enterprise)
- Read Committed
- Schema Validation Rules
- Partial Indexes

Features now available in v3.1.6 Community release

Thanks!

```
{ name: 'Bryan Reinero',
```

title: 'Developer Advocate',

twitter: '@blimpyacht',

code: 'github.com/breinero'

email: bryan@mongdb.com'}