MongoDB Performance Tuning

MongoSV 2012 Kenny Gorman Founder, ObjectRocket

@objectrocket @kennygorman

MongoDB performance tuning Obsession

- Performance planning
- Order matters:
 - 1. Schema design
 - 2. Statement tuning
 - 3. Instance tuning
- Single server performance
- Not a single thing you do, it's an obsession
- Rinse and repeat
- Understand your database workload

Statement Tuning

Profiler

- Tuning tool/process to capture statements against db into a collection
- Use regular queries to mine and prioritize tuning opportunities
- Sometimes you can understand what to tune from this output alone, sometimes you need to explain it.

Explain

- Take statement from profiler, explain it
- Gives detailed execution data on the query or statement
- Interpret output, make changes
- Rinse/Repeat

The MongoDB Profiler

- Data is saved in capped collections, 1 per shard
 - db.system.profile
- Turn it on, gather data, later analyze for tuning opportunities
 - db.setProfilingLevel(1,20)
 - db.getProfilingStatus()
 - 1 document per statement
 - show profile
 - db.system.profile.find()
 - leave it on, don't be scared.
- Use new Aggregation Framework
 - Allows for aggregated queries from loads of data
 - Examples: https://gist.github.com/995a3aa5b35e92e5ab57


```
// simple profiler queries
// slowest
> db.system.profile.find({"millis":{$gt:20}})

// in order they happened, last 20
> db.system.profile.find().sort({$natural:-1}).limit(20)

// only queries
> db.system.profile.find().sort({"op":"query"})
```

problem: lots of data!

// use aggregation to differentiate ops

```
> db.system.profile.aggregate({ $group : { _id :"$op",
 count:{$sum:1},
 "max response time":{$max:"$millis"},
 "avg response time":{$avg:"$millis"}
}});
 "result": [
 { " id" : "command", "count" : 1, "max response time" : 0, "avg response time" : 0 },
 { "id": "query", "count": 12, "max response time": 571, "avg response time": 5},
 { "_id" : "update", "count" : 842, "max response time" : 111, "avg response time" : 40 },
 { " id" : "insert", "count" : 1633, "max response time" : 2, "avg response time" : 1 }
 ],
 "ok": 1
```

- contrast how many of an item vs response time
- contrast average response time vs max
- prioritize op type

// use aggregation to differentiate collections

```
>db.system.profile.aggregate(
{$group : { _id :"$ns", count:{$sum:1}, "max response time":{$max:"$millis"},
 "avg response time":{$avg:"$millis"} }},
 {$sort: { "max response time":-1}}
 "result" : [
 { "_id" : "game.players", "count" : 787, "max response time" : 111, "avg response time" : 0},
 {" id": "game.games", "count": 1681, "max response time": 71, "avg response time": 60},
 {" id": "game.events", "count": 841, "max response time": 1, "avg response time": 0},
 "ok": 1
```

- keep this data over time!
- contrast how many of an item vs response time
- contrast average response time vs max
- more examples: https://gist.github. com/995a3aa5b35e92e5ab57

Profiler Attributes

- fastMod
 - Good! Fastest possible update. In-place atomic operator (\$inc,\$set)
- nretunred vs nscanned
 - If nscanned!= nscannedObjects, you may have opportunity to tune.
 - Add index
- key updates
 - Secondary indexes. Minimize them
 - 10% reduction in performance for each secondary index
- moved
 - Documents grow > padding factor
 - You can't fix it other than to pad yourself manually
 - Has to update indexes too!
 - db.collection.stats() shows padding
 - https://jira.mongodb.org/browse/SERVER-1810 <-- vote for me!
 - ^---- 2.3.1+ usePowerOf2Sizes


```
{
 "ts": ISODate("2012-09-14T16:34:00.010Z"),
 // date it occurred
 "op" : "query",
 // the operation type
 "ns": "game.players",
 // the db and collection
 "query" : { "total_games" : 1000 },
 // query document
 "ntoreturn": 0,
 // # docs returned
 "ntoskip": 0,
 "nscanned": 959967,
 // number of docs scanned
 "keyUpdates": 0,
 "numYield": 1,
 "lockStats" : { ... },
 "nreturned": 0,
 // # docs actually returned
 "responseLength": 20,
 // size of doc
 "millis": 859,
 // how long it took
 "client": "127.0.0.1",
 // client asked for it
 "user" : ""
 // the user asking for it
```


```
{
 "ts": ISODate("2012-09-12T18:13:25.508Z"),
 "op": "update",
 // this is an update
 "ns": "game.players",
 "query" : {"_id" : { "$in" : [ 37013, 13355 ] } },
 // the query for the update
 "updateobj" : { "$inc" : { "games started" : 1 }},
 // the update being performed
 "nscanned": 1,
 // document is moved
 "moved": true.
 "nmoved": 1,
 "nupdated": 1,
 "keyUpdates": 0,
 // at least no secondary indexes
 "numYield": 0,
 "lockStats": { "timeLockedMicros": { "r": NumberLong(0), "w": NumberLong(206)},
 "timeAcquiringMicros": {"r": NumberLong(0), "w": NumberLong(163)}},
 "millis": 0,
 "client": "127.0.0.1",
 "user" : ""
```


Statement Tuning

- Take any query when you build your app, explain it before you commit!
- Take profiler data, use explain() to tune queries.
 - Use prioritized list you built from profiler
 - Copy/paste into explain()
- Runs query when you call it, reports the plan it used to fulfill the statement
 - use limit(x) if it's really huge
- Attributes of interest:
 - nscanned vs nscannedObjects
 - nYields
 - o covered indexes; what is this?
 - data locality (+ covered indexes FTFW)
- Sharding has extra data in explain() output
 - Shards attribute
 - How many Shards did you visit?
 - Look at each shard, they can differ! Some get hot.
 - Pick good keys or you will pay


```
> db.games.find({ "players" : 32071 }).explain()
{
 "cursor": "BtreeCursor players 1",
 "isMultiKey" : true,
 // multikey type indexed array
 "n": 1,
 // 1 doc
 "nscannedObjects": 1,
 "nscanned": 1.
 // visited index
 "nscannedObjectsAllPlans": 1,
 "nscannedAllPlans": 1,
 "scanAndOrder": false,
 "indexOnly": false,
 "nYields": 0,
 // didn't have to yield
 "nChunkSkips": 0,
 "millis": 2,
 // fast
 "indexBounds" : {"players" : [ [ 32071, 32071 ] ] },
 // good, used index
```


```
// index only query
>db.events.find({ "user_id":35891},{"_id":0,"user_id":1}).explain()
{
 "cursor": "BtreeCursor user_id_1",
 "isMultiKey" : false,
 "n": 2,
 // number of docs
 "nscannedObjects": 2,
 "nscanned": 2,
 "nscannedObjectsAllPlans": 2,
 "nscannedAllPlans": 2,
 "scanAndOrder": false,
 // if sorting, can index be used?
 "indexOnly": true,
 // Index only query
 "nYields": 0,
 "nChunkSkips": 0,
 "millis": 0,
 "indexBounds": { "user_id": [[35891, 35891]]},
```


Data locality

query: db.mytest.find({"user_id":10}).count() = 3

document; user_id:10

data block

- No index organized collections... so...
- Control process that inserts the data (queue/etc)
- Perform reorgs (.sort()) on slaves then promote
- Schema design
- Bad data locality plus a cache miss are asking for trouble
- Update+Move reduce good data locality (very likely)
- Indexes naturally have good data locality!

good!

Example; Data Locality

examples at: https://gist.github.com/977336

Instance tuning; Write performance

- Overall system performance function of write performance
- Partition systems, functional split first. Group by common workloads.
- Writes
 - Tune your writes!
 - fastMods where we can
 - Turn updates into inserts?
 - Secondary indexes checked?
 - Single writer lock in mongodb
 - Modified in 2.0+ for yield on fault
 - Modified in 2.2+ for lock scope per DB
 - All databases mutex; get over it.
 - Minimize time that writes take; you win
 - Lock %, write queues
 - Use bench.py to test your write performance (https://github.com/memsql/bench)
 - Write tuned I/O; Caches, SSD, etc
 - Sharding? Split then Shard
 - Balancer induces I/O and writes!

Instance tuning; Read performance

- Overall system performance function of write performance
- Reads scale well as long as writes are tuned
- Partition systems, split first. Group by common workloads.
- Reads scale nicely, especially against slaves
 - inconsistency OK?
 - Know your workload!
- Statements tuned
 - Using indexes
 - Covered indexes
 - Data locality
- Sharding
 - See how I mentioned that last?

Contact

- @kennygorman
- @objectrocket

kgorman@objectrocket.com

https://www.objectrocket.com

https://github.com/kgorman/rocketstat

