

MongoDB – Big Data mit Open Source

CommitterConf Essen 2014

29. Oktober 2014

Tilman Beitter
Linux Consultant & Trainer
B1 Systems GmbH
beitter@b1-systems.de

Vorstellung B1 Systems

- gegründet 2004
- primär Linux/Open Source-Themen
- national & international tätig
- über 60 Mitarbeiter
- unabhängig von Soft- und Hardware-Herstellern
- Leistungsangebot:
 - Beratung & Consulting
 - Support
 - Entwicklung
 - Training
 - Betrieb
 - Lösungen
- dezentrale Strukturen

Schwerpunkte

- Virtualisierung (XEN, KVM & RHEV)
- Systemmanagement (Spacewalk, Red Hat Satellite, SUSE Manager)
- Konfigurationsmanagement (Puppet & Chef)
- Monitoring (Nagios & Icinga)
- IaaS Cloud (OpenStack & SUSE Cloud & RDO)
- Hochverfügbarkeit (Pacemaker)
- Shared Storage (GPFS, OCFS2, DRBD & CEPH)
- Dateiaustausch (ownCloud)
- Paketierung (Open Build Service)
- Administratoren oder Entwickler zur Unterstützung des Teams vor Ort

Partner

Einführung in MongoDB

Was ist MongoDB?

- Open Source NoSQL Datenbank
- schemafrei
- skalierbar
- dokumentenorientiert
- entwickelt durch MongoDB Inc.

Vergleich RDBMS und NoSQL

Vergleich RDBMS und MongoDB-NoSQL

RDBMS	NoSQL
Database	Database
Table	Collection
Index	Index
Row	BSON Document
Column	BSON Field
Join	Embedding and Linking
Primary Key	_id Field

NoSQL

- „Not Only SQL“
- nicht relational
- keine Tabellenschemata
- Vermeidung von JOINS
- horizontale Skalierung

Das BSON Format

- „Binary JSON“
- bietet mehr Datentypen als JSON
- ermöglicht Speicherung von Binärdaten
- entwickelt für MongoDB
- erweitert zur offiziellen Spezifikation (bsonspec.org)

Das BSON Format

Beispieldokument im BSON-Format:

```
{
  "Benutzername": "linus.torvalds",
  "Name": {
 "Vorname": "linus",
 "Nachname": "torvalds",
  },
  "ÜbergeordneterChef": {},
  "Kollegen": [ "s.example0", "g.example1" ],
  "IstAbteilungsleiter": true,
  "Abteilungen": null,
}
```


Systemkonfiguration

Hardwarevoraussetzungen

Minimale Systemanforderungen:

- Architektur:
 - 64bit Betriebssystem
 - Multicore CPU
- Arbeitsspeicher und Speicherplatz:
 - MongoS: OS-Empfehlung
 - Configserver: OS-Empfehlung
 - Datenbankserver: abhängig von Datenbankgröße

Basiskonfiguration

Anpassung der Systemkonfiguration

- Ulimits
- Readahead
- Swap
- Filesystem
- Hugepages

Dateien und Ports

- Hauptkonfigurationsdatei: `/etc/mongodb.conf`
- Logdatei: `/var/log/mongodb/mongodb.log`
- Standardports (TCP):
 - 27017: `mongod` & `mongos`
 - 27018: `monod` mit `-shardsvr`
 - 27019: `mongod` mit `-configsvr`
 - 27017: `mongod` status page (= port + 1000)

Komponenten der MongoDB

Komponenten und Begrifflichkeiten 1/2

- mongod
- mongos
- ConfigServer
- ReplicaSets
- Sharding

Komponenten und Begrifflichkeiten 2/2

Abbildung : MongoDB Standalone/ReplicaSet

Aufbau – MongoDB Standalone

Standalone-Instanz

- Testzwecke
- Entwicklung
- kleine Applikationen (keine Redundanz!)

Konfiguration Standalone

Basiskonfiguration:

```
# cat /etc/mongodb.conf
fork = true
port = 27017
bind_ip = 127.0.0.1
dbpath = /data/mongodb
logpath = /var/log/mongodb/mongodb.log
logappend = true
nohttpinterface = true
```

Authentifizierung 1/3

- Authentifizierung in Basiskonfiguration inaktiv
- Benutzerauthentifizierung pro Datenbank
- Rechtevergabe anhand eines Rollensystems

Authentifizierung 2/3

Anlegen Admin-User zur Aktivierung des Auth-Systems:

```
$ mongo admin
connecting to: admin
> db.addUser("admin", "password");
{
  "user" : "admin",
  "readOnly" : false,
  "pwd" : "9e7085a6bd3bd9d413444d3adad882bd",
  "_id" : ObjectId("526c39bbaa18b118ec0fc039")
}
```

Authentifizierung 3/3

Anlage eines Applikationsbenutzers:

```
$ mongo admin -u admin -p
connecting to: admin
> use customers
> db.addUser({user:"demo",pwd:"password",roles:["read"]})
{
  "user" : "demo",
  "pwd" : "cd9297683105acbc2b7d9a4a8e2c043b",
  "roles" : [
 "read"
  ],
  "_id" : ObjectId("544df94cb6809cdd0bba4107")
}
```

Liveaufbau Standalone

Aufbau – MongoDB ReplicaSet

MongoDB ReplicaSet 1/4

- bietet Redundanz
- kann Kapazität bei Reads erhöhen
- erleichtert Backupstrategien und Restores
- besteht aus 3-12 mongod
- existentes Standalone-System kann migriert werden

MongoDB ReplicaSet 2/4

Quelle: <http://docs.mongodb.org/manual/core/replication-introduction/>

MongoDB ReplicaSet 3/4

Quelle: <http://docs.mongodb.org/manual/core/replication-introduction/>

MongoDB ReplicaSet 4/4

Quelle: <http://docs.mongodb.org/manual/core/replication-introduction/>

Konfiguration ReplicaSet

Basiskonfiguration:

```
# cat /etc/mongodb.conf
fork = true
port = 27017
bind_ip = 127.0.0.1
dbpath = /data/mongodb
logpath = /var/log/mongodb/mongodb.log
logappend = true
nohttpinterface = true
auth = true

keyFile = /etc/mongodb.key
replSet = rs00
```

Konfiguration ReplicaSet

Für die interne Authentifizierung der einzelnen Clusterkomponenten wird ein Authkey erstellt:

```
# openssl rand -base64 741 > /etc/mongodb.key  
# chmod 0600 /etc/auth.key  
# chown mongodb:mongodb /etc/mongodb.key
```

Initialisierung ReplicaSet

Basiskonfiguration:

```
$ mongo admin -u admin -p
> newSet = { _id: 'rs00', members: [
... { _id: 0, host: 'mongodb-rs00-01:27117' },
... { _id: 1, host: 'mongodb-rs00-02:27127' },
... { _id: 2, host: 'mongodb-rs00-03:27137' } ] }
> rs.initiate(newSet)
[... ]
> rs.status()
[... ]
```


Liveaufbau ReplicaSet

Aufbau – MongoDB ShardedCluster

MongoDB ShardedCluster 1/5

- bietet vertikale Skalierbarkeit
- kann Kapazität von Writes erhöhen
- erweitert verfügbaren Speicherplatz

MongoDB ShardedCluster 2/5

Minimalsetup für einen redundanten MongoDB Cluster:

- 2 ReplicaSets mit jeweils 3 mongod-Instanzen
- 3 ConfigServer
- 2 MongoS Instanzen

MongoDB ShardedCluster 3/5

Abbildung : Sharded Cluster

MongoDB ShardedCluster 4/5

Abbildung : Sharded Cluster - Beispiel 2

MongoDB ShardedCluster 5/5

Abbildung : Sharded Cluster - Beispiel 3

Konfiguration ConfigServer

Basiskonfiguration:

```
# cat /etc/mongodb.conf
fork = true
port = 27019
bind_ip = 127.0.0.1
dbpath = /data/mongodb
auth = true
keyFile = /etc/mongodb.key
logpath = /var/log/mongodb/mongodb.log
logappend = true
nohttpinterface = true

configsvr = true
```


Konfiguration MongoS

Basiskonfiguration:

```
# cat /etc/mongodb.conf
fork = true
bind_ip = 127.0.0.1
port = 27017
keyFile = /etc/mongodb.key
logpath = /var/log/mongodb/mongodb.log
logappend = true
nohttpinterface = true

configdb = mongodb-cfg-01:27019,mongodb-cfg-02:27029,mongodb-cfg-03:27039
```

Initialisierung Cluster 1/2

Anlegen Adminuser Cluster:

```
$ mongo admin
connecting to: admin
mongos> db.addUser("admin", "password");
{
  "user" : "admin",
  "readOnly" : false,
  "pwd" : "9e7085a6bd3bd9d413444d3adad882bd",
  "_id" : ObjectId("526c39bbaa18b118ec0fc039")
}
```

Initialisierung Cluster 2/2

Anlegen Adminuser Cluster:

```
$ mongo admin -u admin -p
connecting to: admin
mongos> use config
switched to db config
mongos> sh.addShard("rs00/mongodb-rs00-01:27117")
{ "shardAdded" : "rs00", "ok" : 1 }
mongos> sh.status()
[...]
```

Aktivierung Sharding

Anlegen Adminuser Cluster:

```
mongos> sh.enableSharding("demodata")
{ "ok" : 1 }
mongos> sh.shardCollection("demodata.products", {_id:1})
{ "collectionsharded" : "demodata.products", "ok" : 1 }
mongos> sh.status()
[...]
```

Liveaufbau ReplicaSet

Optionale Komponenten

Optionale Komponenten

- Arbiter
- Hidden Member
- Delayed Member

Vielen Dank für Ihre Aufmerksamkeit!

Bei weiteren Fragen wenden Sie sich bitte an info@b1-systems.de
oder +49 (0)8457 - 931096