Scaling MongoDB

Sharding into, and beyond the Multi-Terabyte Range

MongoNYC 2013 Kenny Gorman Founder, ObjectRocket

@objectrocket @kennygorman

Design

@scale

scalability is the ability of a system, network, or process to handle a growing amount of work in a capable manner or its ability to be enlarged to accommodate that growth.

- André B. Bondi, 'Characteristics of scalability and their impact on performance', *Proceedings of the 2nd international workshop on Software and performance*

- Benefits of scaling horizontally
 - Adding compute in linear relation to storage
 - Use many smaller systems
 - Cost benefits
 - Start small, grow over time
 - Incremental approach

Do I need to scale?

```
yes...
and...
no...
```


- Scale vertically works only for a while
 - Ratio's get whack
 - You are going to wish you did something else for a living
- Split workloads
 - Figure out what needs to be colocated with what.
- Then scale horizontally
 - Shard!

Design

- Scaling vertically vs horizontally
- MongoDB horizontal scalability; sharding
 - Sharding architecture
 - Sharding keys and collections
- Achieving your scaling goals
 - Tuning for writes
 - Tuning for reads
 - Lock scopes

Design - Architecture

Design - Shard keys and patterns

- Keys
 - Range based keys
 - Know your access patterns
 - Hash based keys
 - More generic/easy option
 - Use profiler and explain() to identify queries and what patterns should be used.
 - Local and Scatter Gather
 - May not get every query to be local

PLAN AHEAD

Design - Shard keys and patterns

Design - Sharding Collections

- Shard Collection
- Based on a shard key
 - Range based
 - Hash based
- Chunks
- Chunk location
 - Balancer
 - Manual

Design - Chunks

Shard: 001
DB: test
Collection: foo

Shard: 002 DB: test Collection: foo

Design - Chunks

```
{
"_id": "mydb.users-_id_-2315986245884394206",
 "lastmod" : { "t" : 89, "i" : 0 },
 "lastmodEpoch" : ObjectId("51a8d7a261c75a12f1c7f833"),
 "ns" : "mydb.users",
 "min" : { " id" : NumberLong("-2315986245884394206") },
 "max": { " id": NumberLong("-2237069208547820477") },
 "shard": "d3b07384d113edec49eaa6238ad5ff00"}
{
 " id" : "mydb.users- id -2395340237016371204",
 "lastmod" : { "t" : 88, "i" : 0 },
 "lastmodEpoch" : ObjectId("51a8d7a261c75a12f1c7f833"),
 "ns" : "mydb.users",
 "min" : { " id" : NumberLong("-2395340237016371204")},
 "max": { "id": NumberLong("-2315986245884394206")},
 "shard": "15e894ac57eddb32713e7eae90d13e41"
}
```


Design - take aways

- Getting the proper shard key is critical. Once defined it's a pain in the a^\$ to change.
- Creating a shard key that achieves your goals can sometimes be tricky. Take time to test this portion in dev/sandbox environments.
- Use profiler and explain() to figure out if you are using proper keys
- Understanding the Balancer's effect on your workload is critical. You probably need more I/O capacity than you think.

- Balancing is hard
 - Visibility
 - Balancer process


```
var balance_check = function(n) {
if ( n ) {
 var output = db.chunks.aggregate([
 { $group : { id : { "id": "$ns", "shard": "$shard" },
 chunks : { $sum : 1 } }},
 { $match : { " id. id" : n } },
 { $sort : { "chunks" : 1 } }
 1);
 } else {
 var output = db.chunks.aggregate([
 { $group : { _id : { "_id":"$ns", "shard":"$shard" },
 chunks : { $sum : 1 } }},
 { $sort : { "chunks" : 1 } }
 1);
 printjson(output);
```

}; https://gist.github.com/kgorman/5775530


```
mongos> balance check("mydb.users")
{ "result" : [
 { "_id" : {
 " id" : "mydb.users",
 "shard": "884e49a58a63060782d767feed8e6c88"
 },
 "chunks": 1 #<---- !!!!!!! OH NO
 },
 { "_id" : {
 "_id" : "mydb.users",
 "shard": "15e894ac57eddb32713e7eae90d13e41"
 },
 "chunks" : 77
 },
 { "_id" : {
 "_id" : "mydb.users",
 "shard": "1134604ead16f77309235aa3d327bb59"
 },
 "chunks" : 77
 },
 { "_id" : {
 " id" : "mydb.users",
 "shard": "d3b07384d113edec49eaa6238ad5ff00"
 },
```

Balancer Havoc!

- Balancer 'Fixes'
 - Pre-splitting
 - Windows
 - Micro-windows
 - Custom scripts
 - Don't use it

@scale - Monitoring

- Monitor everything. But some key items:
 - Shard size
 - Balancer on/off
 - Response time
 - Balance of OPS across shards
 - Failed migration of chunks
 - Locks
 - · I/O
- Get histograms!
 - Graphite

@scale - Capacity

- Don't fail to plan
- Disk space/size is critical
 - o maxSize()
 - extending disk space
 - adding cpu or memory capacity
 - Slave 'tricks'
 - Shell game
- Compute resources
- You need disk I/O no matter what anyone says.
 - Size for balancer workloads too

http://blog.foursquare.com/2010/10/05/so-that-was-a-bummer/

1. We're making changes to our operational procedures to prevent **overloading**, and to ensure that future occurrences have safeguards so foursquare stays up.

@scale

- Things to watch for
 - Out of disk space or other resources
 - Don't wait!
 - Balancer havoc
 - No more I/O left
 - Shard Asymmetry
 - Scatter gather's
- Things to ensure you do
 - Use maxSize, leave yourself a bit of wiggle room
 - Leave profiler on!
 - Explain and profile your queries

Contact

- @kennygorman
- @objectrocket

kgorman@objectrocket.com

https://www.objectrocket.com

WE ARE HIRING!

https://www.objectrocket.com/careers/

