

Cours de Bases de données NOSQL (MongoDB)

madaniabdellah@gmail.com

Plan du cours

- Rappels :
 - JSON
 - Bases de Données Relationnelles
- Introduction : Mouvement NoSQL
- MongoDB
 - Caractéristiques de MongoDB
 - Requêtes avec MongoDB
 - MongoDB et Java
 - MongoDB et PHP
 - Réplication et reprise sur panne
 - Partitionnement dans MongoDB
 - TextSearch

HOW TO WRITE A CV

Réplication et reprise sur panne

madaniabdellah@gmail.com

Répliquer, à quoi ça sert?

La réplication est un outil indispensable, universel pour la robustesse des systèmes distribués.

- Tolérance aux pannes : Vous cherchez un document sur S1, qui est en panne, On le trouvera sur S2
- Distribution des lectures : Répartissons les lectures sur $S_1, S_2, \ldots S_n$ pour satisfaire les millions de requêtes de nos clients.
- Distribution des écritures : Oui, mais attention, il faut réconcilier les données ensuite.

Trois copies pour une sécurité totale ; deux au minimum

Méthode générale de réplication

- Une application (le client) demande au système (le serveur) S1 l'écriture d'un document (unité d'information).
 - le serveur S1 écrit le document sur le disque ;
 - S1 transmet la demande d'écriture à un ou plusieurs autres serveurs S2,, Sn, créant des replicas ou copies ;
 - S1 "rend la main" au client.
- Deux types de réplication synchrone/asynchrone?
 - Synchrone : S1 attend confirmation de S2, ..., Sn avant de rendre la main au client ; (Réplication bloquante)
 - Asynchrone : S1 rend la main sans attendre la confirmation des autres serveurs. (Réplication non bloquante)
- Conséquences
 - Une réplication asynchrone est beaucoup plus rapide, mais elle favorise les incohérences, au moins temporaires.

Utilisation du fichier journal dans la réplication

- Pour éviter la latence disque : le fichier journal
- Technique universellement utilisée en centralisé

Réplication avec écritures synchrones

• Le client est acquitté quand tous les serveurs ont effectué l'écriture.

• Sécurité totale ; cohérence forte ; très lent.

Réplication avec écritures asynchrones

• Le client est acquitté quand un des serveurs a effectué l'écriture. Les autres écritures se font indépendamment.

• Sécurité partielle ; cohérence faible ; Efficace.

Réplication synchrone vs asynchrone

Réplication synchrone vs asynchrone

- Cas (A) : la topologie est de type maître-esclave, et les écritures sont synchrones. Toutes les écritures se font par une requête adressée au nœud-maître qui se charge de les distribuer aux nœuds-esclaves. L'acquittement n'est envoyé au client que quand *toutes* les copies sont en phase.
- Ce cas assure la cohérence *forte*, car toute lecture du document, quel que soit le nœud sur lequel elle est effectuée, renvoie la même version, celle qui vient d'être mise à jour. Cette cohérence se fait au prix de l'attente que la synchronisation soit complète, et ce à chaque écriture.

Réplication synchrone vs asynchrone

- Cas (B), la topologie est toujours de type maître-esclave, mais les écritures sont asynchrones.
- La cohérence n'est plus forte: il est possible d'écrire en s'adressant au nœud-maître, et de lire sur un nœud-esclave.
- Si la lecture s'effectue *avant* la synchronisation, il est possible que la version du document retournée soit non pas d mais d^{-1} , celle qui précède la mise à jour.

Réplication et reprise sur panne

• Principe général : tout le monde est interconnecté et échange des messages (heartbeat).

- Si un esclave tombe en panne, le système continue à fonctionner, tant qu'il est en contact avec une majorité d'esclaves
- Si le maître tombe en panne, les esclaves doivent élire un nouveau maître

Distribution et réplication dans MongoDB

MongoDB, système distribué maîtreesclave

- MongoDB réalise la réplication en utilisant un réplica set (RS).
- Un RS est un groupe de nœud qui hébergent le même jeu de données. (Dataset)
- Dans un RS, un nœud est principal (primary, master) et les nœuds restants sont secondaires (Secondaries, Slaves)
- Le RS ne peut avoir qu'un seul nœud principal.
- Dans une réplication, le nœud principal reçoit toutes les opérations d'écriture.
- Tous les autres nœuds, appliquent des opérations à partir du nœud principal afin qu'elles aient le même ensemble de données.
- Toutes les données sont répliquées du nœud principal aux nœuds secondaires.

MongoDB, système distribué maîtreesclave

- Le RS est un groupe de deux nœuds ou plus (généralement 3 nœuds minimum sont requis).
- Au moment du basculement automatique ou de la maintenance, l'élection est établie pour le nœud principal et un nouveau nœud principal est élu.
- Après la récupération du nœud défaillant, ce dernier rejoint à nouveau le RS et fonctionne en tant que nœud secondaire.

MongoDB, système distribué maîtreesclave

- MongoDB gère la replication asynchrone au sein d'un replica set (RS)
- Le RS comprend un maître (primary) et des esclaves (secondary)
- Si nombre pair : ajout d'un processus supplémentaire (arbiter)
- Les écritures ont toujours lieu sur le maître
- Le driver associé à l'application peut lire sur le maître (cohérence forte) ou sur un secondary (cohérence faible, mais répartition)

Election d'un maître dans MongoDB

Une élection est déclenchée dans les cas suivants :

- Initialisation d'un nouveau RS
- Un esclave perd le contact avec le maître
- Le maître perd son statut car il ne voit plus qu'une minorité de participants.

Remarque

- Tous les clients (drivers) connectés au RS sont réinitialisés pour dialoguer avec le nouveau maître.
- Beaucoup d'options pour paramétrer le vote (p.e., une priorité donnée à chaque serveur).

Cohérence et répartition des lectures

- Par défaut, les clients lisent sur le maître : cohérence forte.
- Une option de connexion permet à l'application d'indiquer qu'elle accepte de lire sur un esclave : cohérence faible

Remarque

• La réplication n'est pas, dans MongoDB, le moyen privilégié de passer à l'échelle. Le partitionnement est un mécanisme plus puissant (à suivre !)

Test de la réplication

- On crée trois instances du serveur sur la même machine, avec une base chacun. cd /data; md noeud1; md noeud2; md noeud3
- Lançons maintenant les 3 serveurs, chacun sur un port. Ils forment le RS test. mongod --port 27017 --replSet test --dbpath /data/noeud1 mongod --port 27018 --replSet test --dbpath /data/noeud2 mongod --port 27019 --replSet test --dbpath /data/noeud3
- Connectons un client au premier serveur. mongo --port 27017
- Et initialisons le RS rs.initiate()
- On peut alors ajouter les autres noeuds (remplacer localhost par le nom de la machine).

```
rs.add("localhost:27018")
rs.add("localhost:27019")
```

Test de la réplication (suite)

- La fonction suivante indique le statut du nœud auquel on est connecté. db.isMaster()
- Information plus complète sur le RS avec : rs.status()
- Tout va bien? Alors insérons.
 use maBase;
 db.test.insert ({"produit": "Grulband", prix: 230, enStock: true})
- On devrait trouver le document sur le esclave ? mongo --port 27018 use maBase; db.test.find ()
- Que se passe-t-il...? Et après rs.slaveOk()? Pourquoi donc?

Test de la reprise sur panne

• Tuons notre maître.

db.shutdownServer()

- Question : le second nœud va-t-il s'élire maître ?
- Relancer le premier serveur. Que se passe-t-il?
- Redémarrer le premier serveur. Que se passe-t-il?

Remarque

• Un bon driver devrait enregistrer la liste des serveurs du RS, et se reconnecter automatiquement au maître quand celui-ci change.