

Introduction to Replication and Replica Sets

Norberto Leite

Senior Solutions Architect

Agenda

- Replica Sets Lifecycle
- Developing with Replica Sets
- Operational Considerations

Why Replication?

- How many have faced node failures?
- How many have been woken up from sleep to do a fail-over(s)?
- How many have experienced issues due to network latency?
- Different uses for data
 - Normal processing
 - Simple analytics

Replica Set Lifestyle

Node 1

Node 2

Node 3

Replica Set - Creation

Replica Set - Initialize

Replica Set – Failure

Replica Set – Failover

Replica Set - Recovery

Replica Set – Recovered

Replica Set Roles & Configuration

Replica Set Roles


```
> conf = {
  _id : "mySet",
  members:[
 {_id : 0, host : "A", priority : 3},
 {_id : 1, host : "B", priority : 2},
 {_id : 2, host : "C"},
 {_id: 3, host: "D", hidden: true},
 {_id: 4, host: "E", hidden: true, slaveDelay: 3600}
> rs.initiate(conf)
```

```
> conf = {
  _id: "mySet",
 Primary DC \
  members: [
 {_id : 0, host : "A", priority : 3},
 {_id : 1, host : "B", priority : 2},
 {_id : 2, host : "C"},
 {_id : 3, host : "D", hidden : true},
 {_id: 4, host: "E", hidden: true, slaveDelay: 3600}
> rs.initiate(conf)
```

```
> conf = {
 Secondary DC
  _id: "mySet",
 Default Priority = 1
  members:[
 {_id : 0, host : "A", priority : 3},
 {_id : 1, host : "B", priority : 2},
 {_id : 2, host : "C"},
 {_id : 3, host : "D", hidden : true},
 {_id: 4, host: "E", hidden: true, slaveDelay: 3600}
> rs.initiate(conf)
```


```
> conf = {
  _id: "mySet",
  members:[
 {_id : 0, host : "A", priority : 3},
 Analytics
 {_id : 1, host : "B", priority : 2},
 node
 {_id : 2, host : "C"},
 {_id : 3, host : "D", hidden : true},
 {_id: 4, host: "E", hidden: true, slaveDelay: 3600}
> rs.initiate(conf)
```

```
> conf = {
  _id: "mySet",
  members: [
 {_id : 0, host : "A", priority : 3},
 {_id : 1, host : "B", priority : 2},
 {_id : 2, host : "C"},
 {_id : 3, host : "D", hidden : true},
 {_id: 4, host: "E", hidden: true, slaveDelay: 3600}
 Backup node 

> rs.initiate(conf)
```


Developing with Replica Sets

Strong Consistency

Delayed Consistency

Write Concern

- Network acknowledgement
- Wait for error
- Wait for journal sync
- Wait for replication

Unacknowledged

MongoDB Acknowledged (wait for error)

Wait for Journal Sync

Wait for Replication

Tagging

- Control where data is written to, and read from
- Each member can have one or more tags


```
tags: {dc: "ny"}tags: {dc: "ny",subnet: "192.168",rack: "row3rk7"}
```

- Replica set defines rules for write concerns
- Rules can change without changing app code

Tagging Example

```
_id : "mySet",
  members: [
 {_id : 0, host : "A", tags : {"dc": "ny"}},
 { id : 1, host : "B", tags : {"dc": "ny"}},
 {_id : 2, host : "C", tags : {"dc": "sf"}},
 { id : 3, host : "D", tags : {"dc": "sf"}},
 {_id: 4, host: "E", tags: {"dc": "cloud"}}],
  settings : {
 getLastErrorModes: {
 allDCs: {"dc": 3},
 someDCs : {"dc" : 2}} }
> db.blogs.insert({...})
> db.runCommand({getLastError : 1, w : "someDCs"})
```


Wait for Replication (Tagging)

Read Preference Modes

- 5 modes
 - primary (only) Default
 - primaryPreferred
 - secondary
 - secondaryPreferred
 - Nearest

When more than one node is possible, closest node is used for reads (all modes but primary)

Operational Considerations

Maintenance and Upgrade

- No downtime
- Rolling upgrade/maintenance
 - Start with Secondary
 - Primary last

Replica Set – 1 Data Center

Single datacenter
Single switch & power

Points of failure:

- Power
- Network
- Data center
- Two node failure

Automatic recovery of single node crash

Replica Set – 2 Data Centers

Datacenter 1 Member 1 Member 2 Datacenter 2 Member 3

Multi data center

DR node for safety

Can't do multi data center durable write safely since only 1 node in distant DC

Replica Set - 3 Data Centers

Datacenter 1

Member 1

Member 2

Datacenter 2

Member 3

Member 4

Datacenter 3

Member 5

Three data centers

Can survive full data center loss

Can do w= { dc : 2 } to guarantee write in 2 data centers (with tags)

Behind the Curtain

Implementation details

- Heartbeat every 2 seconds
 - Times out in 10 seconds
- Local DB (not replicated)
 - system.replset
 - oplog.rs
 - Capped collection
 - Idempotent version of operation stored

Op(erations) Log is idempotent

```
> db.replsettest.insert({_id:1,value:1})
{ "ts" : Timestamp(1350539727000, 1), "h" :
NumberLong("6375186941486301201"), "op" : "i", "ns" :
"test.replsettest", "o" : { "_id" : 1, "value" : 1 } }

> db.replsettest.update({_id:1},{$inc:{value:10}})
{ "ts" : Timestamp(1350539786000, 1), "h" :
NumberLong("5484673652472424968"), "op" : "u", "ns" :
"test.replsettest", "o2" : { "_id" : 1 },
"o" : { "$set" : { "value" : 11 } } }
```

Single operation can have many entries

```
> db.replsettest.update({},{$set:{name: "foo"}, false, true})
{ "ts" : Timestamp(1350540395000, 1), "h" :
NumberLong("-4727576249368135876"), "op": "u", "ns":
"test.replsettest", "o2" : { "_id" : 2 }, "o" : { "$set" : { "name" :
"foo" } } }
{ "ts" : Timestamp(1350540395000, 2), "h" :
NumberLong("-7292949613259260138"), "op": "u", "ns":
"test.replsettest", "o2" : { "_id" : 3 }, "o" : { "$set" : { "name" :
"foo" } } }
{ "ts" : Timestamp(1350540395000, 3), "h" :
NumberLong("-1888768148831990635"), "op": "u", "ns":
"test.replsettest", "o2" : { "_id" : 1 }, "o" : { "$set" : { "name" :
"foo" } } }
```

Recent improvements

- Read preference support with sharding
 - Drivers too
- Improved replication over WAN/high-latency networks
- rs.syncFrom command
- buildIndexes setting
- replIndexPrefetch setting

Just Use It

Use replica sets

Easy to setup

Try on a single machine

Check doc page for RS tutorials

http://docs.mongodb.org/manual/replication/#tutorials

Questions?

Thank You

