VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui


MongoDB Architecture

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for MongoDB

Sharding

- Shard Key,
- Sharding Architecture,
- Balancing Data Distribution

Replication

- Master-Slave mode
- Replica Set Operation
- Failover Election of a new Master

- Reedings:

Have a look at Readings on the Home Page


Shard Key

- Sharding partitions a collection's data by the shard key
- A shard key is:
 - A single or more fields that exist in each document of a collection,
 - It is desirable that a shard key has unique values, or at least very large range of values,
 - The shard key has to be indexed,
 - A field containing an array cannot be a shard key, or a part of a shard key
- A shard key has to be defined within the command enabling sharding for a database collection
- Shard keys are immutable and cannot be changed after insertion
- All sharded collections must have an index that starts with the shard key (shard key is a prefix)

Chunks of the Shard Key Range

- MongoDB divides the shard key value range into chunks (subranges of the value range) and distributes the chunks evenly across the shards
- Each document of a collection is stored in a chunk according to its sharding key value
- Dividing shard key values into chunks is done either by:
 - Range based partitioning, or
 - Hash based partitioning
- There also exists a tag aware partitioning, where:
 - Certain key value subranges are tagged,
 - Tags are assigned to particular shards,
 - Shard keys belonging to a tagged subrange go to the corresponding shard

Sharding


Range Based and Hash Based Sharding


Range based sharding:

- The space of shard key values is divided into non overlapping chuks
- Each chunk is stored on a shard cluster
- Documents having close shard key values are likely to be stored on the same shard
- Favours range queries by shard key
- May result in an uneven distribution of data and the work load

Hash based sharding:

- The space of hashes of shard key values is divided into non overlapping chuks
- Documents having close shard key values are likely to be stored on different shards
- Favours an even distribution of data and the work load
- Inefficient range queries

Sharding Architecture


Comments on Sharding Architecture


- MongoDB supports sharding through the configuration of sharded clusters
 - A sharded cluster consists of:
 - Three config processes,
 - One or more shards (replica sets), and
 - One or more mongos routing processes
 - Query *routers* or mongos instances interface with client applications via drivers, direct operations to the appropriate shards, and return results to clients
 - Config servers store the cluster's metadata containing a mapping of the cluster's data set to shards
 - The query routers use the metadata from config servers to target operations to specific shards
 - A driver is a client library for interacting with MongoDB in a particular language

Balanced Data Distribution

- The addition of new data or servers can result in data distribution imbalances
 - A shard can contain significantly more chunks than another, or
 - Size of a chunk may become significantly greater then another
- MongoDB uses two background processes to keep a cluster balanced:
 - Splitting and
 - Balancer


Splitting

- When a chunk grows beyond a specified size (64 MB), MongoDB:
 - Splits the chunk into two halves,
 - Does not migrate any data (the shard contains more chunks now)


Balancing

- When the distribution of chunks in a sharded collection becomes uneven in a cluster, a balancer that runs in all routers:
 - Migrates whole chunks from the shard with the largest number of chunks to the shard with the least number of chunks,
 - The origin shard keeps the chunk and answers queries until the chunk has been successfully transferred to the destination shard
 - Only then, MongoDB:
 - Updates the meta data on config servers appropriately, and
 - Deletes the chunk from the origin shard


Adding and Removing Shards

- When a new shard joins a cluster it creates imbalance, since the new shard has no chunks
 - A balancer starts migrating data immediately
- When a shard needs to be removed from a cluster.
 - A balancer migrates all of its chunks to other shards,
 - Updates the meta data on config servers appropriately, and
 - Only then, the shard can be removed


Replication

- In MongoDB, replication is implemented on the level of a shard
- A replica set contains replicas of a shard
 - A replica set is a cluster of MongoDB servers
 - There is a primary daemon process called mongod running on each server,
 - mongod handles data requests, manages data format, and performs background management operations
- Comment on the term daemon:
 - In multitasking programming systems, a daemon is a program that runs as a background process, rather than being under the direct control of an interactive user
 - Traditionally daemon names end with the letter d

Master and Slaves

- One mongod the primary (or master):
 - Accepts all write request from clients,
 - Updates its data set, and
 - Records update operations in its operation log
- All other servers of the replica set secondaries (or slaves):
 - Receive operations from the primary's oplog, and
 - Apply them on their data sets
- If clients read from the primary, the replica set provides a strict consistency
- If clients are allowed to read from secondaries, the replica set provides an eventual consistency


Replica Set Operations


Failover

- Replica set members send *heartbeats* (pings) to each other every two seconds
- If a heartbeat does not return within 10 seconds, the other members mark the not responding node inaccessible
 - If a secondary becomes inaccessible, the replica set can continue to function without it (providing that there are enough live servers left),
 - If the primary becomes inaccessible, the remaining members of the replica set have to elect a new primary by voting (if the voting quorum is still available),
 - The replica set can not accept any write request if there is no primary,
 - The first secondary that gets majority of votes becomes a new primary and the replica set resumes the normal mode of operation
 - Secondary having best performance, fastest response, least failure rate is promoted to a primary

Election


More on Election

 Fault tolerance for a replica set is the number of members that can become unavailable and still leave enough members in the set to elect a primary

No of Members	Election Majority	Fault Tolerance
3	2	1
4	3	1
5	3	2
6	4	2

 In a three members replica set, if two members are unavailable, the remaining one remains, or becomes the secondary disregarding what role it had before

Summary

- Data partitioning:
 - Sharding (horizontal partitioning) by a shard key, contained in all documents of a collection
- Data replication:
 - Performed on the level of a shard on the master-slave approach
 - Master is an instance of MongoDB that performs all writes and propagates them to slaves
 - If all reads also go to master strict consistency,
 - Otherwise eventual consistency
 - Master is a single point of failure
 - If master fails, a slave is elected as a new master
- A sharded cluster consists of:
 - Three config processes,
 - One or more shards (replica sets), and
 - One or more mongos routing processes
- No data versioning