

Installing and Setting up mongoDB replica set

PREPARED BY SUDHEER KONDLA SOLUTIONS ARCHITECT

- ▶ If you have multiple virtual machines, bring up VMs that you want to install mongoDB and set up a replica set.
- ► The presentation is based on VMs created using VMWare's ESXi/Vsphere and RHEL/Oracle Linux.
- This presentation is based on setting up replica set on local machine (Ubuntu 14.14) and
 - ▶ with 6 VMs in the MongoDB cluster (RedHat Linux).
 - ▶ Each VM consists of 2 vCPUs and 4 GB of RAM
 - ▶ Each VM is created with 80 GB of disk space. No special mounts/ file systems are used.
 - ▶ Linux version used: 6.5

Bring up VIRTUAL MACHINES

ESXi Hardware configuration

VM Configuration

Installing mongdb

- ▶ The following steps guide you through installing mongodb software on Linux.
- set yum repository and download packages using yum package installer.
- [root@bigdata1 ~]# cd /etc/yum.repos.d/
- [root@bigdata1 yum.repos.d]# ls -l
- -rw-r--r-- 1 root root 122 Dec 17 20:50 mongodb.repo
- [root@bigdata1 yum.repos.d]# scp mongodb.repo bigdata6:/etc/yum.repos.d/
- Before you run "yum install", be sure to check internet is working.
- ► [root@bigdata6 yum.repos.d]# yum install -y mongodb-org-2.6.1 mongodb-org-server-2.6.1 mongodb-org-shell-2.6.1 mongodb-org-mongos-2.6.1 mongodb-org-tools-2.6.1

Create yum repository for mongodb

```
[root@bigdata1 ~] # cd /etc/yum.repos.d/
[root@bigdata1 yum.repos.d]# ls -1
total 8
-rw-r--r-- 1 root root 122 Dec 17 20:50 mongodb.repo
drwxr-xr-x 2 root root 4096 Dec 17 20:50 tmp
[root@bigdata1 yum.repos.d]# cat mongodb.repo
[mongodb]
name=MongoDB Repository
baseurl=http://downloads-distro.mongodb.org/repo/redhat/os/x86 64/
gpgcheck=0
enabled=1
[root@bigdata1 yum.repos.d]#
```

Yum Install mongodb

```
[root@bigdata6 yum.repos.d] # yum install -y mongodb-org-2.6.1 mongodb-org-server-2.6.1 mongodb-org-shell-2.6.1 mongodb-o
rg-mongos-2.6.1 mongodb-org-tools-2.6.1
Loaded plugins: security
mongodb
 | 951 B
 00:00
 | 38 kB
mongodb/primary
 245/245
Setting up Install Process
Resolving Dependencies
--> Running transaction check
---> Package mongodb-org.x86 64 0:2.6.1-2 will be installed
---> Package mongodb-org-mongos.x86 64 0:2.6.1-2 will be installed
---> Package mongodb-org-server.x86 64 0:2.6.1-2 will be installed
---> Package mongodb-org-shell.x86 64 0:2.6.1-2 will be installed
---> Package mongodb-org-tools.x86 64 0:2.6.1-2 will be installed
--> Finished Dependency Resolution
Dependencies Resolved
 Repository
 Size
Installing:
 2.6.1-2
 4.6 k
mongodb-org
 mongodb
mongodb-org-mongos
 x86 64
 2.6.1-2
 mongodb
 6.8 M
mongodb-org-server
 2.6.1-2
 mongodb
 8.9 M
mongodb-org-shell
 x86 64
 2.6.1-2
 4.2 M
 mongodb
 2.6.1-2
mongodb-org-tools
 mongodb
 89 M
Transaction Summary
Install
 5 Package(s)
```

Yum Install mongodb

```
Total download size: 109 M
Installed size: 274 M
Downloading Packages:
(1/5): mongodb-org-2.6.1-2.x86 64.rpm
(2/5): mongodb-org-mongos-2.6.1-2.x86 64.rpm
(3/5): mongodb-org-server-2.6.1-2.x86 64.rpm
(4/5): mongodb-org-shell-2.6.1-2.x86 64.rpm
(5/5): mongodb-org-tools-2.6.1-2.x86 64.rpm
Total
Running rpm check debug
Running Transaction Test
Transaction Test Succeeded
Running Transaction
  Installing: mongodb-org-mongos-2.6.1-2.x86 64
 Installing: mongodb-org-tools-2.6.1-2.x86 64
 Installing: mongodb-org-shell-2.6.1-2.x86 64
 Installing: mongodb-org-server-2.6.1-2.x86 64
 Installing: mongodb-org-2.6.1-2.x86 64
 Verifying : mongodb-org-server-2.6.1-2.x86 64
 Verifying: mongodb-org-2.6.1-2.x86 64
 Verifying : mongodb-org-shell-2.6.1-2.x86 64
 Verifying : mongodb-org-tools-2.6.1-2.x86 64
 Verifying : mongodb-org-mongos-2.6.1-2.x86 64
Installed:
 mongodb-org.x86 64 0:2.6.1-2 mongodb-org-mongos.x86 64 0:2.6.1-2 mongodb-org-server.x86 64 0:2.6.1-2 mongodb-org-sh
Complete!
[root@bigdata6 yum.repos.d]#
```

Setting up mongodb

- Make sure to create /data/configdb and /data/db directories on each servers
- The above directories should be owned by mongod user and mongod group.
- Change ownership to mongod
- As a root user run "chown mongod:mongod /data/configdb" and "chown mongod:mongod /data/db"
- Without above directories mongod process will not start
- When you start mongo daemon process it will create "/data/configdb/mongod.lock" file
- You can also start mongod process with service option as root. For example "service mongod start"
- You can also configure mongo daemon to start at system boot.

Creating a replica set

- This procedure describes deploying a replica set in a development or test environment.
- ▶ Three member <u>replica sets</u> provide enough redundancy to survive most network partitions and other system failures.
- These sets also have sufficient capacity for many distributed read operations.
- Replica sets should always have an odd number of members.
- This ensures that <u>elections</u> will proceed smoothly.
- Before you can deploy a replica set, you must install MongoDB on each system that will be part of your<u>replica set</u>.
- For test and development systems, you can run your mongod instances on a local system.
- ▶ The examples in this procedure create a new replica set named rs0.
- ▶ If your application connects to more than one replica set, each set should have a distinct name.
- ▶ Some drivers group replica set connections by replica set name.

Setting up local replica sets

- ▶ Make 3 directories to set up 3 replicas on local node.
- mkdir -p /data/mongodb/rs0-0 /data/mongodb/rs0-1 /data/mongodb/rs0-2
- Start 3 mongo daemons on local node with 3 different available ports.
 - mongod --port 27017 --dbpath /data/mongodb/rs0-0 --replSet rs0 --smallfiles -oplogSize 128
 - mongod --port 27018 --dbpath /data/mongodb/rs0-1 --replSet rs0 --smallfiles -oplogSize 128
 - mongod --port 27019 --dbpath /data/mongodb/rs0-2 --replSet rs0 --smallfiles -oplogSize 128
- Check the mongo daemons running with "ps -ef | grep mongo" command

```
root 11613 1 0 Dec18 ? 00:14:17 /home/hadoop/mongodb/bin/mongod --port 27017 --dbpath /srv/mongodb/rs0-0 --replSet rs0 --smallfiles --oplogSize 128
root 11614 1 0 Dec18 ? 00:12:45 /home/hadoop/mongodb/bin/mongod --port 27018 --dbpath /srv/mongodb/rs0-1 --replSet rs0 --smallfiles --oplogSize 128
root 11615 1 0 Dec18 ? 00:12:48 /home/hadoop/mongodb/bin/mongod --port 27019 --dbpath /srv/mongodb/rs0-2 --replSet rs0 --smallfiles --oplogSize 128
```

Initialize and add replica sets on local node.

Connect to first mongo process and initialize mongoDB replica.

```
hadoop@hadoop:~/admin$ mongo --port 27017
MongoDB shell version: 2.6.4
connecting to: 127.0.0.1:27017/test
> rs.initiate()
 "info2": "no configuration explicitly specified -- making one",
 "me": "hadoop:27017",
 "info": "Config now saved locally. Should come online in about a minute.",
 "ok": 1
> rs.conf()
 "_id": "rs0",
 "version": 1,
 "members":[
 " id":0,
 "host": "hadoop:27017"
```

Adding replicas

- rs0:PRIMARY> rs.add("hadoop:27018")
- ▶ { "ok": 1 }
- rs0:PRIMARY> rs.add("hadoop:27019")
- ▶ { "ok": 1 }

Replica status

```
hadoop@hadoop:~$ mongo --host hadoop --port 27017 MongoDB shell version: 2.6.4
connecting to: hadoop:27017/test
rs0:PRIMARY> rs.status()
 "set" : "rs0",
 "date" : ISODate("2014-12-20T18:58:44Z"),
 "myState" : 1,
 "members" : [
 " id" : 0,
 "name" : "hadoop:27017",
 "health" : 1,
 "state" : 1,
 "stateStr" : "PRIMARY",
 "uptime" : 139942,
 "optime" : Timestamp(1418962120, 1),
 "optimeDate" : ISODate("2014-12-19T04:08:40Z"),
 "electionTime" : Timestamp(1418962078, 2),
 "electionDate" : ISODate("2014-12-19T04:07:58Z"),
 "self" : true
 " id" : 1,
 "name" : "hadoop:27018",
 "health" : 1,
 "state" : 2,
 "stateStr" : "SECONDARY",
 "uptime" : 139809,
 "optime" : Timestamp(1418962120, 1),
 "optimeDate" : ISODate("2014-12-19T04:08:40Z"),
 "lastHeartbeat" : ISODate("2014-12-20T18:58:43Z"),
 "lastHeartbeatRecv" : ISODate("2014-12-20T18:58:442"),
 "pingMs" : 0,
 "syncingTo": "hadoop:27017"
 " id" : 2,
 "name" : "hadoop:27019",
 "health" : 1,
 "state" : 2,
 "stateStr" : "SECONDARY",
 "uptime" : 139804,
 "optime" : Timestamp(1418962120, 1),
 "optimeDate" : ISODate("2014-12-19T04:08:40Z"),
 "lastHeartbeat" : ISODate("2014-12-20T18:58:44Z"),
 "lastHeartbeatRecv" : ISODate("2014-12-20T18:58:43Z"),
 "pingMs" : 0,
 "syncingTo": "hadoop:27017"
 "ok" : 1
```

Connect to local replicas

```
hadoop@hadoop:~/admin$ mongo --port 27017
MongoDB shell version: 2.6.4
connecting to: 127.0.0.1:27017/test
rs0:PRIMARY> exit
bye
hadoop@hadoop:~/admin$ mongo --port 27018
MongoDB shell version: 2.6.4
connecting to: 127.0.0.1:27018/test
rs0:SECONDARY> exit
bye
hadoop@hadoop:~/admin$ mongo --port 27019
MongoDB shell version: 2.6.4
connecting to: 127.0.0.1:27019/test
rs0:SECONDARY>
```

Setting 3 node mongo replica

- Install mongodb software on all nodes in the cluster.
- Start mongod, mongoes and config servers on all nodes.

```
Node1:
#!/bin/bash
mongod --configsvr --dbpath /data/configdb --port 27019 --bind_ip 192.168.0.131 -v &
sleep 5
mongos --configdb bigdata1:27019,bigdata2:27019,bigdata3:27019 &
sleep 5
mongod --replset "rs0" &
sleep 5
Node2:
#!/bin/bash
mongod --configsvr --dbpath /data/configdb --port 27019 --bind_ip 192.168.0.132 -v &
sleep 5
mongos --configdb bigdata1:27019,bigdata2:27019,bigdata3:27019 &
sleep 5
mongod --replSet "rs0" &
sleep 5
Node3:
#!/bin/bash
mongod --configsvr --dbpath /data/configdb --port 27019 --bind_ip 192.168.0.133 -v &
sleep 5
mongos --configdb bigdata1:27019,bigdata2:27019,bigdata3:27019 &
sleep 5
mongod --replset "rs0" &
sleep 5
```

Add replica sets on other nodes

```
[hdfs@bigdata1 ~]$ mongo --host bigdata1 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata1:27017/test
rs0:PRIMARY> rs.add("bigdata2:27017")
{ "ok" : 1 }
rs0:PRIMARY> rs.add("bigdata3:27017")
{ "down" : [ "bigdata3:27017" ], "ok" : 1 }
```

```
rs0:PRIMARY> rs.add("bigdata4:27017")
 "ok" : 1 }
rs0:PRIMARY> rs.add("bigdata5:27017")
 "ok" : 1 }
rs0:PRIMARY> rs.conf()
 " id" : "rs0",
 "version" : 5,
 "members" : [
 " id" : 0,
 "host" : "bigdata1:27017"
 },
 " id" : 1,
 "host" : "bigdata2:27017"
 " id" : 2,
 "host" : "bigdata3:27017"
 " id" : 3,
 "host" : "bigdata4:27017"
 },
{
 " id" : 4,
 "host" : "bigdata5:27017"
```

Primary and Secondary replica

```
" id" : 1,
"name" : "bigdata2:27017",
"health" : 1,
"state" : 2,
"stateStr" : "SECONDARY",
"uptime" : 1225,
"optime" : Timestamp(1418965767, 1),
"optimeDate" : ISODate("2014-12-19T05:09:27Z"),
"infoMessage" : "syncing to: bigdata4:27017",
"self" : true
" id" : 2,
"name" : "bigdata3:27017",
"health" : 1,
"state" : 2,
"stateStr" : "SECONDARY",
"uptime" : 990,
"optime" : Timestamp(1418965767, 1),
"optimeDate" : ISODate("2014-12-19T05:09:27Z"),
"lastHeartbeat" : ISODate("2014-12-19T05:13:08Z"),
"lastHeartbeatRecv" : ISODate("2014-12-19T05:13:09Z"),
"pingMs" : 0,
"lastHeartbeatMessage" : "syncing to: bigdata4:27017",
"syncingTo" : "bigdata4:27017"
" id" : 3,
"name" : "bigdata4:27017",
"health" : 1,
"state" : 1,
"stateStr": "PRIMARY",
"uptime" : 290,
"optime" : Timestamp(1418965767, 1),
"optimeDate" : ISODate("2014-12-19T05:09:27Z"),
"lastHeartbeat" : ISODate("2014-12-19T05:13:10Z"),
"lastHeartbeatRecv" : ISODate("2014-12-19T05:13:08Z"),
"pingMs": 0,
"electionTime" : Timestamp(1418965955, 1),
"electionDate" : ISODate("2014-12-19T05:12:35Z")
```

Connections to Primary replica sets

```
[root@bigdata4 ~]# mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRTMARY>
[root@bigdata1 ~]# mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRIMARY>
[hdfs@bigdata2 admin]$ mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRIMARY>
[root@bigdata5 ~]# mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRIMARY>
remote machine: hadoop@hadoop:~/admin$ mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.4
connecting to: bigdata4:27017/test
rs0:PRIMARY>
```

Connections secondary replica set

```
[hdfs@bigdata1 ~]$ mongo --host bigdata1 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata1:27017/test
rs0:SECONDARY>
[hdfs@bigdata2 ~]$ mongo --host bigdata2 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata2:27017/test
rs0:SECONDARY>
[hdfs@bigdata3 ~]$ mongo --host bigdata3 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata3:27017/test
rs0:SECONDARY>
[hdfs@bigdata4 ~]$ mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRIMARY>
[hdfs@bigdata5 ~]$ mongo --host bigdata5 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata5:27017/test
rs0:SECONDARY>
```

CRUD operations on replica sets

```
[hdfs@bigdata2 ~]$ mongo --host bigdata1 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata1:27017/test
rs0:SECONDARY>
rs0:SECONDARY> db.inventorv.insert(
 item: "ABC1".
 details: {
. . .
 model: "14Q3",
manufacturer: "XYZ Company"
 stock: [ { size: "5", qty: 25 }, { size: "M", qty: 50 } ],
category: "clothing"
WriteResult({ "writeError" : { "code" : undefined, "errmsq" : "not master" } })
rs0:SECONDARY>
[root@bigdata5 ~]# mongo --host bigdata4 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata4:27017/test
rs0:PRIMARY> db.inventory.insert(
. . .
 item: "ABC1",
. . .
 details: {
 model: "14Q3",
manufacturer: "XYZ Company"
 stock: [ { size: "S", qty: 25 }, { size: "M", qty: 50 } ],
 category: "clothing"
WriteResult({ "nInserted" : 1 })
rs0:PRIMARY> db.inventory.find()
 { "_id" : ObjectId("549445df95923d76efcc5246"), "item" : "ABC1", "details" : { "model" : "1403",
"manufacturer" : "XYZ Company" }, "stock" : [ { "size" : "S", "qty" : 25 }, { "size" : "M", "qty" : 50 } ],
 'category" : "clothing" }
rs0:PRIMARY> db.inventory.count()
```


Reading from secondary replica

```
[hdfs@bigdata5 ~]$ mongo --host bigdata5 --port 27017
MongoDB shell version: 2.6.1
connecting to: bigdata5:27017/test
rs0:SECONDARY> db.inventorv.find()
error: { "$err" : "not master and slaveOk=false", "code" : 13435 ]
rs0:SECONDARY> db.inventory.find().readPref( { mode: 'secondary'})
 " id" : ObjectId("549445df95923d76efcc5246"), "item" : "ABC1", "details" : { "model" : "14Q3", "manufacturer" : "XYZ Company" }, "stock" : [ {
"size" : "S", "qty" : 25 }, { "size" : "M", "qty" : 50 } ], "category" : "clothing" }
 : ObjectId("54944ff863498a0e7f597612"), "item": "ABC2", "details": { "model": "14Q3", "manufacturer": "M1 Corporation" }, "stock":
 { "size" : "M", "gtv" : 50 } ], "category" : "clothing" }
 : ObjectId("54944ff863498a0e7f597613"), "item": "MNO2", "details": { "model": "14Q3", "manufacturer": "ABC Company" }, "stock": [ {
"size" : "S", "qty" : 5 }, { "size" : "M", "qty" : 5 }, { "size" : "L", "qty" : 1 } ], "category" : "clothing" }
 "id": ObjectId("54944ff863498a0e7f597614"), "item": "IJK2", "details": { "model": "14Q2", "manufacturer": "M5 Corporation" }, "stock":
 { "size" : "S", "qty" : 5 }, { "size" : "L", "qty" : 1 } ], "category" : "houseware" }
 : ObjectId("54959ca12456c5f521c776cb"), "item": "BE10", "details": { "model": "14Q2", "manufacturer": "XYZ Company" }, "stock": [ {
"size" : "L", "gtv" : 5 } ], "categorv" : "clothing" }
 " id" : ObjectId("54959ca12456c5f521c776cc"), "item" : "ZYT1", "details" : { "model" : "14Q1", "manufacturer" : "ABC Company" }, "stock" : [ {
"size" : "S", "qty" : 5 }, { "size" : "M", "qty" : 5 } ], "category" : "houseware" }
rs0:SECONDARY>
```

Setting up and Working with MMS

- Mongo Management Service (MMS) automates, monitors, admisters your mongo instances.
- Compatible with mongoDB version 2.4 or later.
- ► To use Automation, you must have an agent running on every host where a managed MongoDB instance runs.
- Agents do not transmit any data from a MongoDB deployment. The agents only communicate cluster configuration information
- You can configure all MongoDB deployment types, including standalones, replica sets, and sharded clusters. You can also configure replica set-member types, such as arbiter, hidden, and delayed secondary, and can configure replica set options, such as priority level.
- ▶ You can deploy MongoDB to Amazon Web Services (AWS).
- MMS Monitoring will scale its request cycle to limit more expensive statistics gathering. The DB Stats information updates every 10 minutes, and the agent will throttle the frequency to reduce the impact on the database
- ▶ MMS Backup creates backups of MongoDB replica sets and sharded clusters.

Configure Monitor and Backup Agents

Install or Update the Automation Agent on RHEL (6+) / CentOS (6+) / Amazon Linux INSTALL UPDATE Download the 32-bit or 64-bit rpm. curl -OL https://mms.mongodb.com/download/agent/automation/mongodb-mms-automation-agent-manager-1.4.3.799-1.x86_64.rpm Install the package sudo rpm -U mongodb-mms-automation-agent-manager-1.4.3.799-1.x86_64.rpm Edit the config file sudo vi /etc/mongodb-mms/automation-agent.config and enter your Group ID and API key, as shown below mmsGroupId=549083d9e4b0adda320f3433 mmsApiKey=f455362957c74a64ba1ff4d859c927c6 Prepare a directory in which to store your MongoDB data. This directory must be owned by the mongod user. Any directory is fine, but the default suggested by MMS is /data. This directory can be created with a command similar to below. sudo mkdir /data sudo chown mongod:mongod /data Start the agent sudo service mongodb-mms-automation-agent start

```
[root@bigdatal -] f curl -OL https://mms.mongodb.com/download/agent/automation/mongodb-mms-automation-agent-manager-1.4.3.799-1.x86_64.rpm % Total % Received % Xferd Average Speed Time Time Time Current
Dload Upload Total Spent Left Speed
100 4018k 100 4018k 0 0 1708k 0 0:00:02 0:00:02 --:--:-- 2329k
[root@bigdatal -] f rpm -U mongodb-mms-automation-agent-manager-1.4.3.799-1.x86_64.rpm
package mongodb-mms-automation-agent-manager-1.4.3.799-1.x86_64 is already installed
[root@bigdatal -] f chown mongodimongod /data
[root@bigdatal -] f service mongodb-mms-automation-agent start
mongodb-mms-automation-agent is already running
[root@bigdatal -] f []
```

MMS Deployment Page

Monitor MongoDB server with MMS

