Backup, Restore and Disaster Recovery

Agenda

- DR Overview
- Backup
- Restore
- Replication
- MongoDB Backup Service

Disaster Recovery Overview

Disasters do happen

Sometimes they are our fault

Recovery Point Objective

How much data can you afford to lose?

Recovery Time Objective

How long can you afford to be off-line?

DR vs. HA

- Don't confuse the two
- Distinctly different business requirements
- Technical solutions may converge

DR Solution Tradeoffs

- Strict RPO = more \$
- Strict RTO = more \$

Backup

What's the most important thing about creating backups?

Restoring Them

If you don't ensure that your backups can be restored, there's no point in doing backups

Backup Options

- mongodump
- Copy Files
- Snapshot disk

mongodump

- Dumps collections to *.bson files
- Mirrors your structure
- Can be run in live or offline mode
- --dbpath for direct file access
- --oplog to record oplog while backing up
- --query/filter selective dump

mongodump

```
$ mongodump --help
Export MongoDB data to BSON files.
options:
 --help
 produce help message
 -v [ --verbose ]
 be more verbose (include multiple times
for more
 verbosity e.g. -vvvvv)
  --version
 print the program's version and exit
  -h [ --host ] arg
 mongo host to connect to (/s1,s2 for
 --port arg
 server port. Can also use --host hostname
  -u [ --username ] arg
 username
  -p [ --password ] arg password
  --dbpath arg
 directly access mongod database files in
 path, instead of connecting to a mongod
 needs to lock the data directory, so can
 if a mongod is currently accessing the s
  -d [ --db ] arg
 database to use
 -c [ --collection ] arg collection to use (some commands)
  -o [ --out ] arg (=dump)output directory or "-" for stdout
  -q [ --query ] arg json query
 Use oplog for point-in-time snapshotting
  --oplog
```


File System Backups

- Must use journaling
- Copy /data/db files
- Snapshot
- Seriously, always use journaling

Ensure Consistency

- fsyncLock flush and stop accepting writes
- Don't forget to fsyncUnlock

File System Backups: Pros and Cons

- Entire database
- Backup files will be large
- Fastest way to create a backup
- Fastest way to restore a backup

Restore

mongorestore

- mongorestore
- --oplogReplay replay oplog to point-in-time

File System Restores

- All database files
- Selected databases or collections
- Replay Oplog

Backup and Restore Examples

Backup Example: Sharded Cluser

- 1. Stop Balancer (and wait)
- 2. or no balancing window
- 3. Stop one config server (data R/O)
- 4. Backup Data (shards, config)
- 5. Restart config server
- 6. Resume Balancer

Restore Example: Sharded Cluster

- 1. Dissimilar #shards to restore to
- 2. Different shard keys?
- 3. Selective restores
- 4. Consolidate shards
- 5. Changing addresses of config/shards

Tips and Tricks

- mongodump/mongoresore
 - --oplog[Replay]
 - --objcheck/--repair
 - --dbpath
 - --query/--filter
- bsondump
 - inspect data at console
- lvm snapshot time/space trade-off
 - Multi ESB backup
 - clean up snapshots

Replication

Replica Sets Disaster Avoidance

Avoid a single point of failure

Replica Set Configuration

```
> rs.conf() {
"_id": "replSetName",
"version": 3,
"members" : [
  " id": 0,
 "host": "myhost1.dnsname.com:27017"
  " id": 1,
 "host": "myhost2.dnsname.com:27017"
  " id": 2,
 "host": "myhost3.dnsname.com:27017"
```


Avoid single point of failure in replica sets

Deploy a Resilient Topology

- Redundancy
- Multiple Datacenters
- Multiple Regions
- Can support HA and DR requirements
 - HA by providing intra and inter datacenter failover
 - DR by providing geographically dispersed copies of data

MongoDB Management Service

You can do it yourself... Or have the people who created MongoDB run your backups

MongoDB Management Service

- Cloud-based backup and restore service
- Developed and monitored by 10gen engineers
- Point-in-time restore of replica sets
- Performance impact similar to adding a secondary
- Supports sharded clusters

Unlimited for restores To seed new secondary nodes, build dev/QA systems, analytics and send data to new environments without impacting production workloads

Integrated into MMS UI

How it Works

Summary

Choose the Right Tool

- RPO on the order of seconds or minutes?
 - Use Replication
- RPO on the order of hours?
 - Maybe backups will suffice
- RTO on the order of seconds or minutes?
 - Use Replication
- RTO on the order of hours or days?
 - Use backups with warm/cold standby
- Need HA and DR?

Use Replica Sets Design a topology to support both HA and DR

MongoDB Management Service is a reliable and convenient way to protect your data

