

Performance Tuning and Optimization

6ème Octobre, 2015

Rubén Terceño Solutions Architect

Agenda

- Definition of terms
- When to do it
- Measurement tools
- Effecting Change
- Examples

- Optimizing Modifying a system to work more efficiently or use fewer resources
- Performance Tuning Modifying a system to handle increased load

- Optimizing Modifying a system to work more efficiently or use fewer resources
- Performance Tuning Modifying a system to handle increased load

- Optimizing Modifying a system to work more efficiently or use fewer resources
- Performance Tuning Modifying a system to handle increased load

- Optimizing Modifying a system to work more efficiently or use fewer resources
- Performance Tuning Modifying a system to handle increased load

Measurement Tools

Log files, Profiler, Query Optimizer

Explain plan – Query Planner

```
Jakes-MacBook-Pro(mongod-3.0.1)[PRIMARY] test> db.example.find({a:1}).explain()
 // using the old <3.0 syntax</pre>
  "ok": 1,
  "queryPlanner": {
 "indexFilterSet": false,
 "namespace": "test.example",
 "parsedQuery": {
 "a": {
 "$ea": 1
 "plannerVersion": 1,
 "rejectedPlans": [],
 "winningPlan": {
 "direction": "forward",
 "filter": {
 "stage": "COLLSCAN"
 "a": {
 "$eq": 1
 "stage": "COLLSCAN"
 "corvorInfo"
  "serverInfo": {
 "qitVersion": "534b5a3f9d10f00cd27737fbcd951032248b5952",
 "host": "Jakes-MacBook-Pro.local",
 "port": 27017,
 "version": "3.0.1"
```

FOR GIANT IDEAS

Explain plan – Adding an Index

```
Jakes-MacBook-Pro(mongod-3.0.1)[PRIMARY] test> db.example.ensureIndex({a:1})
Jakes-MacBook-Pro(mongod-3.0.1) [PRIMARY] test> db.example.find({a:1}).explain()
 // using the old <3.0 syntax
  "ok": 1,
  "queryPlanner": {
 "indexFilterSet": false,
 "namespace": "test.example",
 "parsedQuery": {
 "a": {
 "$eq": 1
 "plannerVersion": 1,
 "rejectedPlans": [ ],
 "winningPlan": {
 "inputStage": {
 "keyPattern":
 "direction": "forward",
 "indexBounds": {
 "a": [
 "[1.0, 1.0]"
 "stage": "IXSCAN"
 "indexName": "a 1",
 "isMultiKey": false,
 "keyPattern": {
 "a": 1
 "stage": "IXSCAN"
 "stage": "FETCH"
```


New Explain Syntax in MongoDB 3.0

count, remove, aggregate, etc. now have an explain() method

```
> db.example.find({a:1}).count().explain() // <3.0
E QUERY TypeError: Object 3 has no method
'explain'
 at (shell):1:32</pre>
```

- > db.example.explain().find({a:1}).count() // 3.0
- Explain a remove operation without actually removing anything
 - > db.example.explain().remove({a:1}) // doesn't
 remove anything

Explain Levels in MongoDB 3.0

- queryPlanner (default level): runs the query planner and chooses the winning plan without actually executing the query
 - Use case: "Which plan will MongoDB choose to run my query?"
- executionStats runs the query optimizer, then runs the winning plan to completion
 - Use case: "How is my query performing?"
- allPlansExecution same as executionStats, but returns all the query plans, not just the winning plan.
 - Use case: "I want as much information as possible to diagnose a slow query."

Explain plan – Query Planner

```
Jakes-MacBook-Pro(mongod-3.0.1) [PRIMARY] test> db.example.explain().find({a:1}) // new 3.0 syntax, default level
  "ok": 1,
  "queryPlanner": {
 "indexFilterSet": false,
 "namespace": "test.example",
 "parsedQuery": {
 "a": {
 "$eq": 1
 "plannerVersion": 1,
 "rejectedPlans": [],
 "winningPlan": {
 "inputStage": {
 "direction": "forward",
 "indexBounds": {
 "a": [
 "[1.0, 1.0]"
 "indexName": "a 1",
 "isMultiKey": false,
 "keyPattern": {
 "a": 1
 "stage": "IXSCAN"
 "stage": "FETCH"
[...]
```

queryPlanner (default level): runs the query planner and chooses the winning plan without actually executing the query

Explain plan – Query Optimizer

[...]

```
> db.example.explain("executionStats").find({a:1}) // new 3.0 syntax
 "keysExamined": 3,
 "matchTested": 0,
  "executionStats": {
 "nReturned": 3,
 "executionStages": {
 "needFetch": 0,
 "advanced": 3,
 "needTime": 0,
 "alreadyHasObj": 0,
 "restoreState": 0,
 "docsExamined": 3,
 "saveState": 0,
 "executionTimeMillisEstimate": 0,
 "seenInvalidated": 0,
 "inputStage": {
 "stage": "IXSCAN",
 "advanced": 3,
 "works": 3
 "direction": "forward",
 "dupsDropped": 0,
 "invalidates": 0,
 "dupsTested": 0,
 "isEOF": 1,
 "executionTimeMillisEstimate": 0,
 "nReturned": 3,
 "indexBounds": {
 "needFetch": 0,
 "a": [
 "needTime": 0,
 "[1.0, 1.0]"
 "restoreState": 0,
 "saveState": 0,
 "stage": "FETCH",
 "indexName": "a 1",
 "works": 4
 "invalidates": 0,
 "isEOF": 1,
 "executionSuccess": true,
 "isMultiKey": false,
 "executionTimeMillis": 0,
 "keyPattern": {
 "nReturned": 3,
 "a": 1
 "totalDocsExamined": 3,
 },
 "totalKeysExamined": 3
 },
 "ok": 1,
 "queryPlanner": {
```

executionStats – runs the query optimizer, then runs the winning plan to completion

Profiler

- 1MB capped collection named system.profile per database, per replica set
- One document per operation
- Examples:

 In a sharded cluster, you will need to connect to each shard's primary mongod, not mongos

date and time

mongod Log Files

thread

operation

```
Sun Jul 29 06:35:37.646 [conn2]
```

```
query test.docs query:
 namespace
```

```
parent.company: "22794",
```

```
parent.employeeId: "83881"
```

```
ntoreturn:1 ntoskip:0
```

nscanned:806381 keyUpdates:0

```
numYields: 5 locks(micros)
```

lock times

number

of yields

r:2145254 nreturned:0 reslen:20

1156ms

counters

Parsing Log Files

```
Feb 29 22:82:28 [initendisten] correction accepted from 18.3.1.15:58097 #3864 (85 corrections now open)
 med Peb 29 22:82:35 (comm2737) query a.fs.chunks query: { query: { file_id: 427483487794855688, e: $ }, $readfreforence: { mode: "repress" } } etpreturence: acquest suppliedence: bocks(sicrus) r:58582 preturence: reslaministation and reslaministation and commercial suppliedence: bocks(sicrus) r:58582 preturence: reslaministation and reslaministation and connection suppliedence: bocks(sicrus) r:5858 preturence: reslaministation and reslaministation and connection suppliedence: bocks(sicrus) r:5858 preturence: reslaministation and reslaministation and connection accepted from 38.3.1.13:4809 (38) (connections now upon)

Well Peb 29 22:82:22 (instituentistation) connection accepted from 38.3.1.13:18099 (38) (connections now upon)
ned fet 2# 22:82:23 [commodBe] and connection 18.3.1.12:3756 (BS connections now spen)

wed fet 3# 22:82:23 [commodBe] and connection connection miss.1.11:3756 (BS connections now spen)

wed fet 3# 22:82:23 [commodBe] and connection 18.3.1.12:3754 #JBE [BS connections now spen)

wed fet 3# 22:82:23 [commodBe] and connection 18.3.1.12:3754 #JBE [BS connections now spen)

wed fet 3# 22:82:23 [commodBe] and connection 18.3.1.12:3754 #JBE [BS connections now spen)

wed fet 3# 22:82:38 [commodBe] speny s.fr.churks query ( query ( files, 36: 3#746556604279, n: # ), #readFreference: ( mode: "nearest" ) international respenditure of the 3# 22:82:38 [commodBe] speny s.fr.churks query ( query ( files, 36: 3#746556729279777, n: # ), #readFreference: ( mode: "nearest" ) international respenditure 3 locational respenditure 3 
 Wed Feb 28 22:82:84 (conn3868) end connection 18.3.1.12:33544 (85 connections now open)
Wed Feb 28 22:82:84 (conn3868) end connection 18.3.1.10:58007 (84 connections now open)
Wed Feb 28 22:82:82 (conn3868) end connection 18.3.1.10:58007 (84 connections now open)
Wed Feb 28 22:82:52 (conn3868) end connection 18.3.1.13:48809 (84 connections now open)
  Wed Feb 39 22:82:52 [initanglisten] connection accepted from 18.3.1.13:48546 #3878 (85 connections now open)
  Hed Feb 28 2218152 [com0378] query a Fa.thurks query: (pley: (file.]d: 8282760956601956, n: 0 ), $readPreference: (hode: "mearest" ) ) storeture:2 stockip:0 micromed:1 keytopistes:0 locks[stores] r:55280 evetures:1 residen:18 led Feb 28 2218254 [compaction connection scooped from 38.3.1.12137568 2987] (de connection now open)
 wed Feb 20 22:02:58 [cone3871] and consection 18.3.1.13:37506 (85 connections now spen)
ween rea 28 22182150 [commanding ween proportions into 1.12127000 and command new open)
weed rea 28 22182150 [recognit land print; rightall(): estent Sithsloodees was empty, singleng annat, mallocal, replant.minualid
weed reb 29 22183180 [contamilistem] connection accepted from 18.3.1.1213750 #3872 (SE connections new open)
weed reb 28 22183180 [contamilistem] connection 38.3.1.1213750 (SE connections new open)
weed reb 28 22183184 [contamilistem] connection accepted from 18.3.1.12137500 #3872 (SE connections new open)
  sed Feb 29 22:85:84 [corn3873] and connection 18.3.1.12:37587 (85 connections now open)
  med Feb 29 22:83:89 [Initandlisten] connection accepted from 18.3.1.12:37597 #3674 [36 connections now upon]
med Feb 29 22:83:89 [conn3674] end connection 18.3.1.12:37597 (85 connections now upon)
  Wed Feb 29 22:83:18 (core:3865) end connection 18.3.1.18:59953 (84 connections now open)
  Wed Feb 28 22:85:28 [Initardlisten] connection accepted from 18.3.1.16:58998 #3875 (85 connections now open)
  med feb 28 22:80:15 [conclet] query a.Ts.thurks garry ( query ( purpy files, id: 87:82364038603867, n: 0 ), presented research ) } storeture/2 stockip/8 nocument/1 keytoplateo:0 lock/stored risks/stored risks/stored research residential med feb 20 22:80:22 [consisted end connection lock.].13:8946 (84 connections now open) wed feb 20 22:80:22 [contential connection scoretion lock.].13:8946 (84 connections now open)
 Ned Feb 29 22:85:12 [comm240] query a.fs.chunks query ( query: (files_id: 25633499879874544, n) # ), praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# necessed:1 keytpdates:# lacksinicrus! /:578688 preturned:1 reslam:#54 med feb 29 22:85:22 [com/240] query a.fs.chunks query: ( query: (files_id: 1894798433673354, n) # ), praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# secamed:1 keytpdates:# lacksinicrus! /:1266 preturned:1 reslam:#462 med feb 29 22:85:28 [com/240] query: ( praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# secamed:1 keytpdates:# lacksinicrus! /:1266 preturned:1 reslam:#462 med feb 29 22:85:28 [com/240] query: ( praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# secamed:1 keytpdates:# lacksinicrus! /:1266 preturned:1 reslam:#462 med feb 29 22:85:28 [com/240] query: ( praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# secamed:1 keytpdates:# lacksinicrus! /:1266 preturned:1 reslam:#462 preturned:1 praedfreference: ( mode: "nearest" ) ) stareturn:2 staskip:# secamed:1 keytpdates:# lacksinicrus! /:1266 preturned:1 reslam:#462 preturned:1 pre
New Feb 29 22/80:30 (comm2507) and commencian 18.3.1.122/EEG (8) connections now spen)

Wee Feb 29 22/80:30 (comm2507) and commencial Republication of Local Education of Local Educatio
  Med Feb 28 22:85:44 [cure3878] end connection 18.3.1.12:37646 (85 connections now spen)
 Wed Feb 29 22:83:48 [comm3875] and connection 18.3.1.16:50998 (84 connection now open)
Wed Feb 39 22:83:48 [initendicten] connection accepted From 18.3.1.18:51855 #3879 (85 connections now open)
med Feb 28 22:84:80 [cons3552] and connection 18.3.1.12:37877 (85 connections now spen
med for 28 27:84-40 [connection is.3.1.272747 (B) connections now spen)
med for 28 27:84-40 [connection connection connection is 3.3.1.2723747 (B) connections now spen)
med for 28 27:84-40 [connection connection connection is 3.3.1.2723747 (B) connections now spen)
med for 28 27:84-40 [connection connection connection is 3.3.1.2723747 (B) connection is 3.3.3.1.2723747 (B) connection is 3.3.3.1.2723747 (B) connection is 3.3.3.3.273747 (B) connection is 3.3.3.3.273747 (B) connection is 3.3.3.273747 (B) connection is 3
 29 22:64:09 [comm3884] and connection 18.3.1.12:37799 (85 connections now open)
```


mtools

- http://github.com/rueckstiess/mtools
- log file analysis for poorly performing queries
 - Show me queries that took more than 1000 ms from 6 am to 6 pm:
 - \$ mlogfilter mongodb.log --from 06:00 --to
 18:00 --slow 1000 > mongodb-filtered.log

mtools graphs

% mplotqueries --type histogram --group namespace --bucketSize 3600

Command Line tools

- iostat
- dstat
- mongostat
- mongotop
- mongoperf

Ops Manager / Cloud Manager

- Memory usage
- Opcounters
- Lock percentage
- Queues
- Background flush average
- Replication oplog window and lag

Effecting Change

Process

- 1. Measure current performance
- 2. Find the bottleneck (the hard part)
- 3. Remove the bottleneck
- 4. Measure again
- 5. Repeat as needed

What can you change?

- Schema design
- Access patterns
- Indexes
- Instance
- Hardware

Schema Design

- Replay Norberto's conference in your mind.
- Now we're done
- (La cuillère n'existe pas)

Example: Access Patterns

Application allowed searches for users by first and/or last name


```
Tue Jul 1 13:08:29.858 [conn581923] query db.users query: {
$query: {$and: [ { firstName: /((?i) \Qbob\E)/ }, {
lastName: /((?i) \Qjones\E)/ } ] } ] }, $orderby: { lastName:
1 } ntoreturn:25 ntoskip:0 nscanned:2626282 scanAndOrder:1
keyUpdates:0 numYields: 299 locks(micros) r:30536738
nreturned:14 reslen:8646 15504ms
```

Example: Access Patterns

Application was searching for unindexed, case-insensitive, unanchored regular expressions

```
_id: 1,
firstName: "Bob",
lastName: "Jones"
```

MongoDB is better at indexed, case-sensitive, left-anchored regular expressions

```
_id: 1,
firstName: "Bob",
lastName: "Jones",
fn: "bob",
ln: "jones"
```


Indexing Suggestions

- Create indexes that support your queries!
- Create highly selective indexes
- Don't create unnecessary indexes and delete unused ones
- Eliminate duplicate indexes with a compound index, if possible
 - > db.collection.ensureIndex({A:1, B:1, C:1})
 - allows queries using leftmost prefix
- Order compound index fields thusly: equality, sort, then range
 - see http://emptysqua.re/blog/optimizing-mongodb-compound-indexes/
- Create indexes that support covered queries
- Prevent collection scans in pre-production environments

```
$ mongod --notablescan
```

```
> db.getSiblingDB("admin").runCommand( { setParameter: 1, notablescan: 1 } )
```


Example: Hardware

Do's and Don'ts

- Do:
 - Read production notes in MongoDB documentation
 - Eliminate suspects in the right order (schema, indexes, operations, instance, hardware)
 - Know what is considered "normal" behavior by monitoring
- Don't:
 - confuse symptoms with root causes
 - shard a poorly performing system

Questions?