

Introduction to Sharding

Speaker Name

Software Engineer, 10gen


Agenda

- Scaling Data
- MongoDB's Approach
- Architecture
- Configuration
- Mechanics


Scaling Data


Examining Growth


- User Growth
 - 1995: 0.4% of the world's population
 - Today: 30% of the world is online (~2.2B)
 - Emerging Markets & Mobile
- Data Set Growth
 - Facebook's data set is around 100 petabytes
 - 4 billion photos taken in the last year (4x a decade ago)


Read/Write Throughput Exceeds I/O


Working Set Exceeds Physical Memory


Vertical Scalability (Scale Up)


Horizontal Scalability (Scale Out)


Data Store Scalability

- Custom Hardware
 - Oracle
- Custom Software
 - Facebook + MySQL
 - Google

Data Store Scalability Today

- MongoDB Auto-Sharding
- A data store that is
 - Free
 - Publicly available
 - Open Source (https://github.com/mongodb/mongo)
 - Horizontally scalable
 - Application independent

MongoDB's Approach to Sharding


Partitioning

- User defines shard key
- Shard key defines range of data
- Key space is like points on a line
- Range is a segment of that line


Data Distribution

Initially 1 chunk

Default max chunk size: 64mb

MongoDB automatically splits & migrates chunks when max reached


Routing and Balancing

Queries routed to specific shards

MongoDB balances cluster

MongoDB migrates data to new n


MongoDB Auto-Sharding

- Minimal effort required
 - Same interface as single mongod
- Two steps
 - Enable Sharding for a database
 - Shard collection within database


Architecture


What is a Shard?

- Shard is a node of the cluster
- Shard can be a single mongod or a replica set


Meta Data Storage


- Config Server
 - Stores cluster chunk ranges and locations
 - Can have only 1 or 3 (production must have 3)
 - Not a replica set


Routing and Managing Data

- Mongos
 - Acts as a router / balancer
 - No local data (persists to config database)
 - Can have 1 or many


Sharding infrastructure


Configuration


Example Cluster


Starting the Configuration Server


Config Server

mongod --configsvr

Starts a configuration server on the default port (27019)


Start the mongos Router


mongos --configdb <hostname>:27019


For 3 configuration servers:

mongos --configdb <host1>:<port1>,<host2>:<port2>,<host3>:<port3>

This is always how to start a new mongos, even if the cluster is already running


Start the shard database


mongod --shardsvr


Starts a mongod with the default shard port (27018)

Shard is not yet connected to the rest of the cluster

Shard may have already been running in production


Add the Shard


On mongos:


- sh.addShard('<host>:27018')

Adding a replica set:

- sh.addShard('<rsname>/<seedlist>')


Verify that the shard was added


Enabling Sharding

Enable sharding on a database

```
sh.enableSharding("<dbname>")
```

Shard a collection with the given key

```
sh.shardCollection("<dbname>.people", {"country":1})
```

Use a compound shard key to prevent duplicates

```
sh.shardCollection("<dbname>.cars",{"year":1, "uniqueid":
1})
```


Tag Aware Sharding

- Tag aware sharding allows you to control the distribution of your data
- Tag a range of shard keys
 - sh.addTagRange(<collection>,<min>,<max>,<tag>)
- Tag a shard
 - sh.addShardTag(<shard>,<tag>)

Mechanics


Partitioning

Remember it's based on ranges


Chunk is a section of the entire range


Chunk splitting


Balancing


Balancer is running on mongos

Once the difference in chunks between the most dense shard and the least dense shard is above the migration threshold, a balancing round starts


Acquiring the Balancer Lock


The balancer on mongos takes out a "balancer lock"

To see the status of these locks:

```
use config
db.locks.find({ id: "balancer" })
```


Moving the chunk


The mongos sends a moveChunk command to source shard

The source shard then notifies destination shard

Destination shard starts pulling documents from source shard


Committing Migration


When complete, destination shard updates config server

Provides new locations of the chunks


Cleanup


Source shard deletes moved data

- Must wait for open cursors to either close or time out
- NoTimeout cursors may prevent the release of the lock

The mongos releases the balancer lock after old chunks are deleted


Routing Requests


Cluster Request Routing

- Targeted Queries
- Scatter Gather Queries
- Scatter Gather Queries with Sort


Cluster Request Routing: Targeted Query


Routable request received


Request routed to appropriate shard


Shard returns results


Mongos returns results to client


Cluster Request Routing: Non-Targeted Query


Non-Targeted Request Received


Request sent to all shards


Shards return results to mongos


Mongos returns results to client


Cluster Request Routing: Non-Targeted Query with Sort


Non-Targeted request with sort received


Request sent to all shards


Query and sort performed locally


Shards return results to mongos


Mongos merges sorted results


Mongos returns results to client


Shard Key


Shard Key

- Shard key is immutable
- Shard key values are immutable
- Shard key must be indexed
- Shard key limited to 512 bytes in size
- Shard key used to route queries
 - Choose a field commonly used in queries
- Only shard key can be unique across shards
 - _ id` field is only unique within individual shard


Shard Key Considerations

- Cardinality
- Write Distribution
- Query Isolation
- Reliability
- Index Locality

Conclusion


Read/Write Throughput Exceeds I/O


Working Set Exceeds Physical Memory


Sharding Enables Scale


- MongoDB's Auto-Sharding
 - Easy to Configure
 - Consistent Interface
 - Free and Open Source

- What's next?
 - [Insert Related Talks]
 - [Insert Upcoming Webinars]
 - MongoDB User Group
- Resources

https://education.10gen.com/

http://www.10gen.com/presentations


Thank You

Speaker Name

Software Engineer, 10gen

