

MongoDB 分布式架构演进

张友东（林青）

阿里云数据库技术团队

Mongo

Mongo as in "humongous". Used to describe something extremely large or important.

MongoDB 核心优势

灵活

- 文档模型

高可用

- 复制集

可扩展

- 分片集群

文档模型

```
{
  "_id" : ObjectId("5798a011b81541133e0b137f"),
  "name" : "jack",
  "age" : 23,
  "sex" : "M",
  "hobby" : [
 "running",
 "football",
 "movie"
  ],
  "contacts" : [
 {
 "type" : "home",
 "number" : "12345678"
 },
 {
 "type" : "office",
 "number" : "87654321"
 }
  ]
}
```

- 接近真实对象模型，对开发人员友好
- Schema free，适应灵活多变的需求，快速迭代
- 数组、内嵌文档支持，数据聚集，提升读写性能

今天不谈文档模型

主要内容

- 如何保证数据高可靠？
- 如何保证服务高可用？
- 如何实现水平扩展？

单节点

- 数据单点
- 服务单点

主备节点

- Master 宕机无法服务写请求
- 只能容忍一个节点失效

一主多备

- 数据可靠性更高
- 扩展读服务能力

复制集

- 通过 raft 协议选举出 Primary
- 所有写请求都写到 Primary，并同步到 Secondary
- 当 Primary 故障时，自动选出新的 Primary 节点

高可用

Client 与复制集所有成员保持心跳，不断检测后端节点状态，发生新选举时，自动 failover

写策略

选举规则

<https://raft.github.io/>

节点数	大多数
1	1
2	2
3	2
4	3
5	3
6	4
7	4

仲裁节点

Arbiter 节点只参与投票，不存储数据

选举优先级

隐藏节点

延迟节点

复制集的问题

- 存储容量受限于单个 Primary
- 写服务能力受限于单个 Primary

客户端分片

Proxy分片

Proxy分片

可扩展分片

分片方式-范围

范围	所在分片
Chunk1 [minKey, -75)	Shard2
Chunk2 [-75, 25)	Shard1
Chunk3 [25, 175)	Shard3
Chunk4 [175, MaxKey]	Shard1

- 根据某个字段的值，顺序划分为多个范围，每个范围对应一个 Shard，能很好的支持范围查询

分片方式-hash

- 根据某个字段的hash值，顺序划分为多个范围，每个范围对应一个 Shard，能将数据均匀的分布到各个 Shard

增加、删除 Shard

自动负载均衡

广告时间

- MongoDB中文社区
mongoing.com
- 阿里云 MongoDB
数据库目前已支持
3节点复制集，分
片集群即将上线。

Thanks!

Q & A