

MongoDB Management Pain Relief

Michael Lynn
Sr. Solutions Architect, MongoDB
michael Lynn@mongodb.com

Goals

Ops Manager, Cloud Manager, Atlas

- What are they?
- Output Description
 Output Descript
- Our Why do I need them?

Ansible

• What is it and how can I use these tools to relieve some pain in my life?

Show of Hands

• Who's Here?

- Operation of the property o
- Site Reliability?
- o Engineer?
- o DBA?
- Oeveloper?

4. Cloud/Hybrid Automation

3. Puppet, Salt, Ansible

Full Cloud-based provisioning and management

2. Scripting

Leveraging automated solution for config mgt, some cloud deployment.

1. Manual

Write scripts to maintain configurations, copy those to servers and run them.

Download by hand, build server from CD, Manually Start and Config Services.

Managing databases manually can be...

- Painful
- Risky
- Complex
- Susceptible to human error*
- Unnecessary...

What it Takes – 12-Server System

It can take **a lot** of manual effort to care for a MongoDB system in production

Install + Configure

o **150**+ steps

100+ steps

Up to 95%
Reduction in
Operational
Overhead

Scale out, move servers, resize oplog, etc

10 - 180+ steps

MongoDB Ops Manager

The Best Way to Manage MongoDB In Your Data Center

Up to 95% Reduction in Operational Overhead

Single-click provisioning, scaling & upgrades, admin tasks

Monitoring, with charts, dashboards and alerts on 100+ metrics

Backup and restore, with point-in-time recovery, support for sharded clusters

CONTROL

Ops Manager

Cloud Manager

Atlas

Activity

Deploy Server Instance

Upgrade MongoDB

Configure MongoDB

Administer Database

Maintain OS - Mongod

Maintain OS - OpsMgr

Activity

Deploy Server Instance

Upgrade MongoDB

Configure MongoDB

Administer Database

Maintain OS - Mongod

Maintain OS - OpsMgr

Activity

Deploy Server Instance

Upgrade (Done For You)

Configure

Administer Database

Maintain OS - Mongod

Maintain OS - OpsMgr

CONTROL

Ops Manager

Cloud Manager

Atlas

Where are my servers?

Your Data Center AWS Azure GCP

MongoDB Versions?

Community, Enterprise

Where are my servers?

Your Data Center AWS Azure GCP

MongoDB Versions?

Community, Enterprise

Where are my servers?

AWS

MongoDB Versions?

Community
Only Most Recent

Replica Set Architecture (w/ Ops Manager)

MongoDB Deployment - Ops Manager

MongoDB Deployment - Cloud Manager & Atlas

MongoDB Deployment - Ops Manager

It's a **simple automation language** that can perfectly describe an IT application infrastructure in Ansible Playbooks.

It's an **automation engine** that runs Ansible Playbooks.

Ansible Tower is an **enterprise framework** for controlling, securing
and managing your Ansible
automation with a **UI and RESTful API.**

Human readable automation

No special coding skills needed

Tasks executed in order

Get productive quickly

App deployment

Configuration management

Workflow orchestration

Orchestrate the app lifecycle

Agentless architecture

Uses OpenSSH & WinRM

No agents to exploit or update

More efficient & more secure

TOWER EMPOWERS TEAMS TO AUTOMATE

CONTROL

Scheduled and centralized jobs

SIMPLE

Everyone speaks the same language

KNOWLEDGE

Visibility and compliance

POWERFUL

Designed for multi-tier deployments

DELEGATION

Role-based access and self-service

AGENTLESS

Predictable, reliable, and secure

AT ANSIBLE'S CORE IS AN OPEN-SOURCE AUTOMATION ENGINE

MongoDB Deployment - Ops Manager

Getting Started with Ansible - Lexicon

- Commands
 - o ansible, ansible-playbook
- Hosts File
 - How ansible finds the servers you want to manage
- Plays, Playbooks
 - The execution tools to carry out your management
- Tasks & Modules
 - The components that connect ansible to the servers

Why Ansible?

- Simple
- Human Readable
- Agentless (uses SSH)
- Popular Lots of Modules
- Used by Twitter, NASA, Spotify

Getting Started with Ansible - Groups

ansible -m ping -i ansible-hosts opsManager

Here I'm telling ansible to use the ping module against the opsManager group in my ansible-hosts file.

Demo of Ansible

1 - Ansible Configuration Files

```
Michaels-MBP-3:nymug mlynn$
```

2 - Ansible Hosts File

```
Michaels-MBP-3:nymug mlynn$ sh 2_ansible-hosts.sh
```

3 - Ansible Modules - Ping

```
Michaels-MBP-3:images mlynn$ cd ...
Michaels-MBP-3:nymug mlynn$ sh 3_ansible-ping.sh
```

4 - Ansible Environment Variables

```
Michaels-MBP-3:nymug mlynn$ sh 4_ansible-hosts.sh
```

5 - Ansible Modules - Script

```
Michaels-MBP-3:nymug mlynn$ sh 5
```


6 - Ansible Playbooks

```
Michaels-MBP-3:nymug mlynn$ sh 6_ansible_playbooks.sh
```

7 - Deploying O/M in Playbooks

```
Michaels-MBP-3:nymug mlynn$ sh 7_overall_process.sh
```


Commercial License

Questions?

Get These Scripts and Slides:

<u> http://github.com/mrlynn/ansible-demo</u>

Attic / Parking Lot

 Slides probably not used in the presentation.

Demonstration Setup

Command	Description
ansible -m ping -i ansible-hosts all	Using the ping module and the hosts file ansible-hosts in the current directory, ping all hosts
export ANSIBLE_HOSTS=./ansible_hosts	Save some time - ansible uses environment variables extensivel
ansible -m ping all	Same as before - but now ansible leverages the env var to find the ansible hosts file.

Demonstration

Command	Description
ansible -m script test.sh all	Here, we take a local script and execute it across all of our hosts. Ansible takes that script and delivers it via scp to the hosts, executes it and captures the output.
export ANSIBLE_HOSTS=./ansible_hosts	Save some time - ansible uses environment variables extensivel
ansible -m ping all	Same as before - but now ansible leverages the env var to find the ansible hosts file.

Appendix A - /etc/ansible/hosts sample

```
[opsManager]
ec2-54-93-114-205.eu-central-1.compute.amazonaws.com ansible user=ec2-user
[amlReplicaSet]
ec2-54-93-79-122.eu-central-1.compute.amazonaws.com ansible user=ec2-user
ec2-54-93-176-246.eu-central-1.compute.amazonaws.com ansible user=ec2-user
ec2-54-93-207-148.eu-central-1.compute.amazonaws.com ansible user=ec2-user
[amlReplicaSet:vars]
opsmanagerurl=http://ec2-54-93-114-205.eu-central-1.compute.amazonaws.com:8080
opsmanager=ec2-54-93-114-205.eu-central-1.compute.amazonaws.com
```


Appendix B - ansible.cfg

```
[defaults]
host_key_checking = False
private_key_file = PATH/TO/AWS/KEY.FILE

[ssh_connection]
control_path = %(directory)s/%%C
```


Post-Demo Check-in

Ops Manager

Automation for all the things you do with MongoDB - except deploying the agent.

Ansible

- Automation for configs, deployment and more especially deploying O/M Agents
- I hope you learned some ways you can relieve the pain associated with managing your MongoDB deployment.

Appendix A: Setup

Setup Step 1 - Configure Keys

```
Michaels-MBP-3:setup mlynn$ cat ansible.cfg
[defaults]
host_key_checking = False
private_key_file = /Users/mlynn/.ssh/michael.lynn.pem
```

- Create or identify your AWS key.
- Locate the ansible.cfg file in the setup directory of this repo.
- Modify ansible.cfg to point to your AWS Key.

Setup Step 1 - EC2 Hosts

Setup Step 2 - Install OpsManager Package

Start with:

- 1 running m3.xlarge Ops Manager
- 3 running t2.small Replica Set Members

Take note of the Public DNS - add these to ansible-hosts as shown here.

```
[opsManager]
ec2-54-209-123-125.compute-1.amazonaws.com ansible_user=ec2-user

[ReplicaSet]
ec2-107-23-249-134.compute-1.amazonaws.com ansible_user=ec2-user
ec2-174-129-139-203.compute-1.amazonaws.com ansible_user=ec2-user
ec2-52-91-79-187.compute-1.amazonaws.com ansible_user=ec2-user
[ReplicaSet:vars]
opsmanagerurl=http://ec2-54-209-123-125.compute-1.amazonaws.com
opsmanager=ec2-54-209-123-125.compute-1.amazonaws.com
```