From Dev to Prod with Sharded Mongo DB Clusters

May 2013

Johan Andersson

Severalnines AB

johan@severalnines.com

Topics

- Best Practice Deployment
- Keeping it running
- Scaling with Shards

Note: Most features mentioned in this presentation are applicable only on MongoDB 2.2 or later.

severalnines

"An OS check-up a day keeps downtime away"

Ancient Chinese wisdom

Distributed Computing 101

- Network latency is not 0
- Network is unreliable
- Network bandwidth is not infinite
- CPUs are not infinitely fast
- Disks are not infinitely fast
- Free RAM decreases fast
- Virtualization does not make the underlying hardware more powerful

MongoDB Concepts

- Mongos
 - Query routers, routes queries to shards
 - Caches data from Config Servers
- Config Servers
 - Records which shard holds what chunks
- Shard Servers
 - Stores the actual data

Developer Setup

- A good test setup for a developer:
 - One or three config Servers
 - Thee shard servers
 - One or more Mongos
- But do set it up as a shard server so you can validate queries (explain) to make sure they behave as intended.
 - Using correct indexes
- Vagrant image http://alexyu.se/content/2013/03/vagrant-box-severalninesdatabase-cluster-deployment-scripts

Test Setup

- Recommendations
 - One or three config Servers
 - >1 shard thee shard servers
 - One or more Mongos
 - Stay close to your production system.
- Two shards (even if prod use one only) allows you to:
 - Verify queries use the correct indexes
 - Check if one or all shards are hit
 - Extremely useful when adding shards to Prod to avoid performance regression.

- Start with a good and sound architecture from day one!
- A sharded architecture will allow you to scale easily
- Avoid un-necessary craziness and risk to switch a nonsharded setup to a sharded
- You do want three copies of your data

9

severalnines

Hard to scale, too crowded Go for Best Practice instead

appsvr mongos appsvr mongos appsvr mongos

config

config

config

Shard0

Shard1

ShardN

- Allows you to scale Add more shards and mongos easily
- It is proven used by many large organizations
- Deploy...
 - Mongos
 - Config servers
 - Shard servers (mongod --shardsvr)
- ... on individual servers

When processes fails

- Config Server process fails
 - If one config server fails, no chunk migration between shards
 - No chunk splitting
 - Shards are still read/writeable
- Mongos fails
 - You will have many
- Shard server fails
 - If PRIMARY fails → One SECONDARY will become PRIMARY
 - If SECONDADY fails → Restart and it will resync with PRIMARY
- Restart the failed process!
 - Troll the logs to see it starts without errors

Keeping it running

- RAM is a scarce resource keep as much as possible in it!
- Use short field names in the Documents to reduce size:
 - { first_name:'not good'}
 - {fn:'better'}
 - Important when you have many Documents
- Compact collections:
 - Run on SECONDARY
 - db.mycollection.runCommand("compact")
 - Stop PRIMARY, SECONDARY becomes new PRIMARY.

Keeping it running

- Replication Lag
 - Producer / Consumer problem
 - Temporary or Permanent Problem?
 - Permanent problem
 - Expunge the oplog?
 - Magic wand?
 - Disk, network, or load-dependent problem?
- Remedy:
 - Faster disks: Improve disk subsystem -> IOPS or SSD, RAID configuration
 - Faster CPUs
 - Can you reduce writes to the shard(s)?
 - Scale with shards

Keeping it running

- Page Faults
 - MongoDB uses mmap:ed files, allocated from the VMM address space. Mmapped files does not need to fit in RAM
 - OS manages what pages are mapped in RAM and not
 - Accessing data on a page not in RAM cause a page fault
 - Data will be loaded from DISK
 - DISK is slow
 - Performance will degrade
 - If the number of PFs is constant, no worry, else if increasing, problem in the horizon.
- Remedy:
 - Increase RAM in server (Active working set should fit in RAM)
 - Scale with shards
 - Add SSD

severalnines Not cool ClusterControl **Cluster Registrations** Admin Log Out Database Clusters Rackspace Mongodb 01 (ACTIVE) Database Size: 1.25 GB Index Size: 411.95 MB Shards: 💚 🗳 Queries: 1/s Inserts: 0/s Updates: 0/s Deletes: 0/s Databases: 6 Collections: 19 **Overview Modes** M Ops Monitor Performance Backup Jobs/Alarms 3 Logs Shard 1: my_mongodb_0 Index Hit Disk Database Index Available CPU Showing Range: 1 Hour Ago ▼ ratio size size RAM usage usage **Opcounters** 15:40 15:50 16:00 16:10 16:20 16:30 100% 17.15 GB 1.25 GB 411.95 MB 21.63 MB 28.69% View Details DBs: 4 Collections: 12 Nodes Replication Lag Connections PF/s 10.178.0.69:27018 (Primary) (Secondary) 274 12 3114 10.177.197.223:27018 (Seconda... 271 12 4027 0 queries inserts updates deletes getmores commands 2013-04-09 16:28:16 CPU Util(%) Disk read Disk write Uptime Last Updated Host Ping(us) Loadavg(1) Loadavg(5) Loadavg(15) Net tx/s Net rx/s **10.178.0.69** 674 28.69 1.09 0.88 0.55 0.00 B 0.00 B 995.13 KB | 2... 39.20 MB | 15... 4 Months 21 Days 3 Hours 2013-04-09 15:30:34 **2** 10.178.195.63 5.71 3.94 2.14 0.00 B 1.04 KB 2898 63.06 12.93 MB | 78... 3.22 MB | 295/s 5 Months 15 Days 7 Hours 2013-04-09 15:30:34 **2 10.177.197.223** 4481 100.00 6.78 4.33 2.6 39.62 KB 473.70 KB 14.99 MB | 80... 2.30 MB | 224/s 3 Months 1 Day 1 Hour 2013-04-09 15:30:30 Shard 2: my_mongodb_1

Not cool

root@server06:~# vmstat 1																
pr	0	cs	memory				swap		io		-system		сри			
ı		b	swpd	free	buff	cache	si	so	bi	bo	in	CS	us	sy	id	wa
0	9	1	956880	9860	1076	148984	0	0	4	20	2	3	0	0	99	0
(9	1	956880	10108	1068	148572	0	0	24496	16	1406	1175	0	4	0	94
0	9	1	956844	44064	1100	152156	112	0	6632	476	722	15556	30	28	6	41
(9	1	956844	27572	1100	167252	0	0	15088	0	1212	762	2	3	0	94
(9	1	956844	13684	1100	179900	0	0	12664	0	1038	666	3	2	0	94
(9	1	956844	10152	1096	182352	0	0	12324	4096	1449	661	6	7	0	86
(9	1	956844	10072	1096	181412	0	0	12536	4096	1459	642	4	4	0	90
(9	2	956796	8884	1100	180688	112	0	11536	0	899	601	4	3	0	91
(9	1	956796	10088	1100	178540	0	0	12212	1096	1196	657	3	3	0	93
(9	1	956796	9828	1100	177872	0	0	13608	1328	1343	694	2	3	0	93
(9	2	956796	10152	1076	176560	0	0	7676	12780	2180	644	4	6	0	88
(9	2	956796	9780	1076	176820	0	0	3020	14184	1955	541	1	6	0	92
1	L	0	956796	10156	1076	175336	0	0	6240	1192	856	497	1	2	0	96
(9	1	956796	9524	1076	176168	0	0	4076	0	460	451	3	1	0	96
(9	1	956796	9532	1076	175340	0	0	9480	0	809	562	5	2	0	92

You are done for!


```
%user
 %nice %system %iowait %steal
 %idle
avg-cpu:
 0.00
 6.36
 86.11
 0.64
 0.00
 6.89
Device:
 await r_await w_await svctm %util
 rrqm/s
 wrqm/s
 r/s
 w/s
 rkB/s
 wkB/s avgrq-sz avgqu-sz
 0.00
 0.00
 2.55
 0.00
 10.18
 0.00
 8.00
 69.33
 69.33
 8.67 2.21
xvdc
 0.18
 0.00
xvda
 0.11
 601.27 813.79 221.85 19820.57 3418.45
 44.88
 14.37
 13.63
 4.34
 47.69
 0.97 100.78
```

Avoid the situation

- Keep data set in RAM
- Use fast io-subsystem since OS is managing the paging
 - SSD
 - IOPS on FC2
- Make sure the Host OS (Virtualized env) does not swap.
- Lock mongod's to CPUs, check /etc/interrupts, bind to CPUs not handling ETH interrupts, avoids ctx switching.
- Add shards before its too late
 - More disks/CPUs,RAM to handle the load

Scaling with Shards

- Shard Keys
- When to scale?
- Add a shard

Database Size

- db.stats()
 - Size of one db = dbStats.dataSize + dbStats.indexSize
 - Does it fit in RAM?
- Plan ahead:
 - avgObjSize x expectedNoOfDocuments
 - Does it fit in RAM?
 - How many documents can you store?

Working set

Working Set Analyzer in 2.4 helps:

```
"workingSet" : {
 "note" : "thisIsAnEstimate",
 "pagesInMemory" : 33688, //4KB pg_size
 "computationTimeMicros" : 15283,
 "overSeconds" : 1923 //dist pg_new to pg_oldest
},
```

Trend overSeconds and pagesInMemory

Shard Key

- Collections must have a Shard Key
- The shard key must be indexed
- Hash-based or Range based Sharding
 - Hash-bashed great for exact match
 - Subscriber/user databases
- Queries must use the shard key
 - If not, all shards will be queried → slow
 - Check and verify with .explain()

Adding Shards

- Adding a new Shard is easy:
 - Deploy a new Replica-set:
 - PRIMARY 192.168.0.151
 SECONDARY 192.168.0.152
 SECONDARY 192.168.0.153
 - Register the Replica Set:
 - sh.addShard("myshard2/192.168.0.151:27017");
- Finding the time to add shards is harder
 - Rebalancing costs and query performance will suffer due to chunk migration.
 - Do it off-peak if possible
- MongoDB will automatically rebalance the shards.

Resources

- MongoDB Configurator http://www.severalnines.com/mongodb-configurator/
- -ClusterControl for MongoDB http://www.severalnines.com/resources/cmon-mongodbcluster-management-monitoring-tool
- Installing ClusterControl on top of existing MongoDB Cluster http://www.severalnines.com/blog/install-clustercontrol-top-existing-mongodb-sharded-cluster
- Vagrant image http://alexyu.se/content/2013/03/vagrant-box-severalninesdatabase-cluster-deployment-scripts

Follow us on

- Twitter: @severalnines
- Facebook: <u>www.facebook.com/severalnines</u>
- Slideshare: www.slideshare.net/severalnines
- Linked-in: <u>www.linkedin.com/company/severalnines</u>

Thank you!

