MongoDB 3.0, Wired Tiger, and the era of pluggable storage engines

Kenny Gorman

Chief Technologist; Data at Rackspace Co-Founder, ObjectRocket

@rackspace @kennygorman

Whats up with MongoDB 3.0+

- Storage Engines
 - Pluggable storage engine API
 - Wired Tiger, mmapV1,
 TokuSE, ...
 - MongoDB ships with mmapV1, and Wired Tiger
- Why do I care?
- It's early

Wired Tiger

- Acquisition of Wired Tiger Inc
- Technology plus Architects
 - Sleepycat Software
 - Berkeley DB
- Proper DB Engine
 - MVCC
 - Durability
 - Compression
 - Performance
 - Full docs
 - LSM and Btree indexing

Wired Tiger and MongoDB

- New configuration options
- Different file format and layout
- Allocates files at write time.
- Write ahead log (WAL)
- Wire protocol stays same
- Oplog format changes
- Memory allocated for page cache
- Subset of WT features implemented
- Traditional tools are aware of different engines

New WT stuff to consider

- files allocated at write time, no preallocation.
- no padding factor, no powerof2sizes
- indexes and data locations may be separate
- no huge pages, keep it off (mostly like before)
- NUMA configs: zone reclaim == 0
- SSD or spinning disk, you have choices now
- A whole new set of configurables
- oh %^\$! faults gone in mongostat!
- no LSM indexing yet
- driver updates

Wired Tiger configuration

```
--storageEngine wiredtiger
--wiredTigerCacheSizeGB 100
--wiredTigerEngineConfig "<option>=<setting>,<option>=<setting>"
--wiredTigerCollectionConfig "<option>=<setting>,<option>=<setting>"
--wiredTigerIndexConfig "<option>=<setting>,<option>=<setting>"
db.createCollection("<collectionName>",
 {storageEngine: {wiredtiger: {configString:"<option>=<setting>,<option>=<setting>"}}});
```


Wired Tiger configuration


```
storage:
 dbPath: "/data/mongodb"
 journal:
 enabled: true
 engine: "wiredTiger"
  wiredTiger:
 engineConfig:
 cacheSizeGB: 99
 journalCompressor: none
 directoryForIndexes: "/indexes/mongodb/"
 collectionConfig:
 blockCompressor: snappy
 indexConfig:
 prefixCompression: true
systemLog:
 destination: file
 path: "/tmp/mongodb.log"
  logAppend: true
processManagement:
 fork: true
net:
 port: 9005
 unixDomainSocket:
 enabled : true
```


Wired Tiger Performance

- sysbench-mongodb
- 2.6.8 vs 3.0.0
- Mix I/U/D/Q
- Concurrency == Awesome

Wired Tiger Performance

sysbench-mongodb benchmark.

https://gist.github.com/kgorman/13bd5613a2c45e131edf

~120GB data, 99GB cache, PCle Flash, Bare Metal

Wired Tiger Performance

sysbench-mongodb benchmark.
https://gist.github.com/kgorman/13bd5613a2c45e131edf
~120GB data, 99GB cache, PCIe Flash, Bare Metal

Wired Tiger Compression

- snappy / zlib for data (page/block level data compression)
- copy on write ... ish
- prefix for indexes
- no dictionary compression nor Huffman encoding
- memory implications, expansion at read and CPU

The cache generally stores uncompressed changes (the exception is for very large documents). The default snappy compression is fairly straightforward: it gathers data up to a maximum of 32KB, compresses it, and if compression is successful, writes the block rounded up to the nearest 4KB.

The alternative zlib compression works a little differently: it will gather more data and compress enough to fill a 32KB block on disk. This is more CPU intensive but generally results in better compression ratios (independent of the inherent differences between snappy and zlib).

-Michael Cahill

Compression Tradeoffs

- CPU vs on disk compression vs performance
- memory usage profile, expansion of data in memory
- SSD vs spinning disk

YMMV

Test yer shit

Compression Realities?

- Sensor data, typical type of workload
- Compresses just 20% using snappy
- https://gist.github.com/kgorman/7d48f37ec5b23efb1475

Various compression results

as measured with: db.<collection>.stats["size"]

Wired Tiger Fragmentation

- Say it isn't so!
- block_allocation and file_extend tunables
- in-place updates don't exist in WT, so is fragmentation worse?
- Compaction w/o blocking?
 http://source.wiredtiger.com/2.5.0/compact.html

Demo

Getting there from here

- Play today; *but wait a while for gods sake*
- 2.4 -> 2.6 -> 3.0
- Use replica sets to migrate seamlessly
- Can fallback if needed using replica sets
- http://docs.mongodb.org/manual/release-notes/3.0-upgrade/
- Go slow, be methodical

Key take-aways

- It's a whole new world
- Start testing now()
- Understand the tradeoffs of compression, performance, and CPU usage for *your* workloads and datasets
- Performance likely easy win
- Compression likely not
- YMMV

ObjectRocket/Rackspace + MongoDB 3.0

Play today on cloud servers:

https://data.rackspace.com/blog/mongodb-3.0-getting-started/

- ObjectRocket is evaluating 3.0 just like everyone else
- Test in dev, move to prod

More reading

- http://docs.mongodb.org/v3.0/release-notes/3.0/
- http://www.wiredtiger.org
- https://data.rackspace.com/blog/mongodb-3.0-getting-started/

Contact

- @kennygorman
- @rackspace

kenny.gorman@rackspace.com

http://data.rackspace.com/databases/

