

CORSO AWS & MONGODB

“Learn quickly and Think Well!”

Stefano Dindo

s.dindo@zero12.it

@stefanodindo

Amazon Web Services

Enterprise Applications

Virtual Desktops

Collaboration and Sharing

Platform Services

Databases

Relational

No SQL

Caching

Analytics

Hadoop

Real-time

Data Warehouse

Data Workflows

App Services

Queuing

Orchestration

App Streaming

Transcoding

Email

Search

Deployment & Management

Containers

Dev/ops Tools

Resource Templates

Usage Tracking

Monitoring and Logs

Mobile Services

Identity

Sync

Mobile Analytics

Notifications

Foundation Services

Compute
(VMs, Auto-scaling and Load Balancing)

Storage
(Object, Block and Archive)

Security &
Access Control

Networking

Infrastructure

Regions

Availability Zones

CDN and Points of Presence

Compute

Networking

Analytics

Developer Tools

Management Tools

Security & Identity

Storage & Content Delivery

Application Services

Hubs

Mobile Services

Database

IOT

Enterprise Applications

EC2

- Stopped
- Terminated
- Running
- Waiting

Tipologie istanza

General Purpose

Compute Optimized

Storage Optimized

GPU Purpose

Memory Optimized

T2 M3/4

C3/4

I2 HS1

G2

R3

Nome	vCPU	Baseline performance	RAM	CPU credit / ora	Max Crediti
t2.micro	1	10%	1 GB	6	144
t2.small	1	20%	2 GB	12	288
t2.medium	2	40%	4 GB	24	576

EBS Life cycle

Spot

On-Demand

Reserved

S3

Alta scalabilità per
l'accesso agli oggetti

Inserire un oggetto in S3
significa durabilità del 99,999999999%

Alta scalabilità per
l'accesso agli oggetti

Che cos'è S3 ?

Servizio di Storage
ad alta scalabilità

Web Store,
No File System

Accesso via API

Veloce

Economico

Alta disponibilità e durabilità

A Regional Service

I tuoi dati non lasciano la regione a meno
che tu non decida di spostarli

Standard

Oggetti per cui si desidera avere alta disponibilità

Es. Media sempre accessibili

Reduced Redundancy Storage

Oggetti che si ipotizza di perdere o ricreare

Es. Media con encondings diverso

Glacier

Oggetti che si archiviare per lungo tempo

Es. Digital archives di dati aziendali

max 5TB

AWS S3 Namespace

Object Key

`/var/www/customers/html/index.php`

Questa è una Object Key

**Crittografia automatica
dei dati**

Semplice

Durabilità

Server Side encryption

Strong
AES-256

Sicuro
massimo 3 accessi multipli

Self Managed

Non è necessario applicare metodi di gestione delle chiavi

Object deletion

Cancellazione permanente dell'oggetto S3

Lifecycle Management

Archiviazione degli oggetti

Spostare gli oggetti su Glacier e rimuoverli da S3

AWS S3 Lifecycle Mng

Transaction

Expiry

Time

RDS

Database on-premises

Ottimizzazione applicativi
Scaling
Alta disponibilità del servizio
Database backup
DB Patches
DB installazione
OS Patches
Installazione Sistema Operativo
Server maintenance
Rack & Stack
Energia elettrica, HVAC, rete

RDS - Full managed service Significa

Scaling
Alta disponibilità del servizio
Database backup
DB Patches
DB installazione
OS Patches
Installazione Sistema Operativo
Server maintenance
Rack & Stack
Energia elettrica, HVAC, rete

**DEMANDARE
LO STACK ad
AWS**

RDS - Full managed service Significa

Il tuo focus è l'ottimizzazione dell'applicativo

Ottimizzazione applicativi

 @stefanodindo

Self Managed vs Full managed

Self-Managed database	AWS-Managed Database
Hai la responsabilità di aggiornamenti e backup dell'intero stack	Update, backup e failover sono gestiti dal servizio
Completa responsabilità delle funzioni di sicurezza	AWS fornisce un'alto livello di sicurezza di infrastruttura, certificazione. Devi gestire sicurezza accesso al database
Replicazione è impegnativa e deve essere fatta manualmente	Replicazione e failover sono parte del servizio AWS

 @stefanodindo

ORACLE®

Oracle Database SE1, SE, EE + options and packs
Bring-your-own-license or pay-as-you-go (hourly)

Amazon
Aurora

PostgreSQL

RDS

Backup schedulati

Multi-AZ

RDS

La configurazione Multi-AZ garantisce: alta disponibilità e durabilità

- Availability zone sono infrastrutture fisiche distinte e indipendenti
- Le operazioni su una configurazione Multi-AZ sono replicante, in modo sincrono, con le altre zone della stessa AWS Region
- La gestione del failover è automatica
- Le attività di manutenzione pianificate sono applicate prima ai backup e poi al master

Scenario architettura

- Maggiore durabilità e facilità di migrazione
- Possibilità di copiare snapshot in regioni diverse
- Warm standby Disaster recovery
- Funzione utilizzata per migrare anche regione del servizio

Cross-Region Read Replica

- Semplice e veloce soluzione di ricovero in caso di disastro
- Velocità di accesso ai dati in lettura per applicazioni distribuite WW
- Facile promuovere a master un nodo in caso di migrazione

Come funziona la fatturazione

$$\mathbf{\$ 267,8} = 720h * \$ 0,2 + 100 * \$ 0,138 + 1000 * \$ 0,11$$

VPC

[Concetti fondamentali]

- Amazon VPC è una rete isolata all'interno della rete pubblica di Amazon Web Services
- In una VPC è possibile:
 - Creare più reti sottoreti pubbliche / private
 - Avviare risorse con la classe di IP di sottorete desiderato
 - Definire Security Group, Access Control List (ACL) e Subnet Route specifiche per la VPC

[Perchè usare una VPC]

- I motivi per usare una VPC sono:
 - La possibilità di isolare la sottorete dagli altri account AWS
 - La maggiore sicurezza disponibile con VPC
 - La possibilità di creare un'estensione della propria rete aziendale
 - Gli indirizzi IP non cambiano durante le operazioni di STOP/START delle istanze

SCENARIO 1

#####

Public Subnet Only

SCENARIO 2

Public & Private Subnet

SCENARIO 3

**Public & Private Subnet e
Hardware VPN Access**

Cos'è un documento per MongoDB?

Un documento è una struttura dati in stile JSON formata da un numero variabile di coppie campo - valore

```
{
  "nome": "Giorgio",
  "cognome": "Rossi",
  "email": "giorgio.rossi@gmail.com",
  "cell": 3281432896,
  "sport": ["nuoto", "calcio"]
}
```

MongoDB salva i documenti su disco in formato BSON (<http://bsonspec.org>).

La dimensione massima di un documento BSON è 16MB.

Terminologia

SQL - Like

Corrispettivo in MongoDB

Database

Database

Tabella

Collection

Riga

Document

Colonna

Field

Come accedo ai dati

Shell javascript

```
db.collection.find()
```

```
db.collection.insert()
```

```
db.collection.update()
```

```
db.collection.delete()
```


Driver

C, C++, C#, Java, Node.js, Perl,
Php, Python, Ruby, Scala

supportati dalla community.....

Go, Erlang, F#, R,

Compass

Query Model

- Key-value queries per ottenere il valore anche di un solo campo del documento
- Range queries ($>$, $<$, $>=$, $<=$)
- Geospatial queries per ottenere documenti col criterio della prossimità
- Text Search queries per ottenere documenti contenenti porzioni di testo
- Aggregation Framework queries (count, min, max, average,
- MapReduce queries per eseguire operazioni di map e reduce direttamente sul database

Pluggable Storage Architecture

MongoDB: Modello a Documenti

PERSON

Pers_ID	Surname	First_Name	City
0	Miller	Paul	London
1	Ortega	Alvaro	Valencia
2	Huber	Urs	Zurich
3	Blanc	Gaston	Paris
4	Bertolini	Fabrizio	Rome

CAR

Car_ID	Model	Year	Value	Pers_ID
101	Bently	1973	100000	0
102	Rolls Royce	1965	330000	0
103	Peugeot	1993	500	3
104	Ferrari	2005	150000	4
105	Renault	1998	2000	3
106	Renault	2001	7000	3
107	Smart	1999	2000	2

NO RELATION

```
{
  _id: 'Objectid("4b2b9...")',
  first_name: 'Paul',
  surname: 'Miller',
  city: 'London',
  location: [45.123,47.232],
  cars: [
 { model: 'Bentley',
 year: 1973,
 value: 100000, ... },
 { model: 'Rolls Royce',
 year: 1965,
 value: 330000, ... }
  ]
}
```

Documento

Esempio

Tipi di dati

```
{
  _id: 'Objectid("4b2b9...)",
  first_name: 'Paul',
  surname: 'Miller',
  city: 'London',
  location: [45.123,47.232],
  cars: [
 { model: 'Bentley',
 year: 1973,
 value: 100000, ... },
 { model: 'Rolls Royce',
 year: 1965,
 value: 330000, ... }
  ]
}
```

Null	{ x: null }
Boolean	{ x: true }
Number	{ x: 3.14 } { x: 3 }
String	{ x: "zero12" }
Date	{ x: new Date() }
Array	{ x: ["a", "b", "c"] }
Embedded documents	{ x: { y: "a" } }

Object id

Terminologia

Mongod:

E' il processo server che esegue il database e che rende disponibile tutti i servizi per la creazione di database, collections, l'inserimento di documenti e le relative funzioni di interrogazione

Mongos:

E' il servizio di routing per processare le query provenienti dallo strato applicativo e che determina la locazione dei dati richiesti in una configurazione Sharding.

Mongo:

Rappresenta l'eseguibile per avviare la shell Javascript per interagire con database, collezioni e documenti che possono essere interrogati e manipolati da riga di comando.

MongoDB shell

MongoDB dispone nativamente di una shell javascript per l'amministrazione del database

mongo 172.31.21.36:27017/firstDB

172.31.21.36:27017

firstDB

mongod

```
ubuntu@ip-172-31-21-36:~$ mongo 172.31.21.36:27017/firstDB
MongoDB shell version: 2.6.3
connecting to: 172.31.21.36:27017/firstDB
> █
```

Principali Comandi

use <nome db>

show collections

db.<nomeCollection>.insert({...})

db.<nomeCollection>.findOne()

db.<nomeCollection>.update(<criterio>, {...})

db.<nomeCollection>.remove(<criterio>, {...})

apple computer inc.™

10260 Bandley Drive
Cupertino, California 95014
(408) 996-1010

Steven Jobs
Vice President,
New Product Development

References

Contacts

```
{  
  "_id": 2,  
  "name": "Steven Jobs",  
  "title": "VP, New Product Development",  
  "company": "Apple Computer",  
  "phone": "408-996-1010",  
  "address_id": 1  
}
```

Addresses


```
{  
  "_id": 1,  
  "street": "10260 Bandley Dr",  
  "city": "Cupertino",  
  "state": "CA",  
  "zip_code": "95014",  
  "country": "USA"  
}
```


Embedding

Contacts

```
{  
  "_id": 2,  
  "name": "Steven Jobs",  
  "title": "VP, New Product Development",  
  "company": "Apple Computer",  
  "address": {  
 "street": "10260 Bandley Dr",  
 "city": "Cupertino",  
 "state": "CA",  
 "zip_code": "95014",  
 "country": "USA"  
  },  
  "phone": "408-996-1010"  
}
```


Relazionale vs Documents

Quali sono le differenze e perchè?

Flessibilità

```
{  
  "name": "Steven Jobs",  
  "title": "VP, New Product Development",  
  "company": "Apple Computer",  
  "address": {  
 "street": "10260 Bandley Dr",  
 "city": "Cupertino",  
 "state": "CA",  
 "zip_code": "95014"  
  },  
  "phone": "408-996-1010"  
}
```


```
{  
  "name": "Larry Page",  
  "url": "http://google.com/",  
  "title": "CEO",  
  "company": "Google!",  
  "email": "larry@google.com",  
  "address": {  
 "street": "555 Bryant, #106",  
 "city": "Palo Alto",  
 "state": "CA",  
 "zip_code": "94301"  
  },  
  "phone": "650-618-1499",  
  "fax": "650-330-0100"  
}
```


Schema Design

1:1

1:N

N:N

Embedding è meglio ! :-)

Embedding over Referencing

1. Eseguire l'Embedding è come avere delle Join preparate:
 1. BSON document sono facili da gestire per i server
2. Embedd:
 1. Quando “pochi” o “molti” oggetti sono visualizzati insieme al padre
 2. Per motivi di performance
 3. Per atomicità delle informazioni
3. Reference
 1. Quando si necessita di maggiore scalabilità
4. Per maggiore “consistenza” nella associazioni N:N senza duplicare i dati

Architettura

Perchè replica dei dati

- Quanto punti di failure vuoi avere?
- Quanti sonni tranquilli vuoi dormire?
- Mai avuto problemi di connettività?
- Più nodi facilitano l'uso dei dati in modo diverso

Replica Set

Creazione ReplicaSet

Configurazione ReplicaSet - 2 di 2

```
> conf = {  
  _id : "zero12rs",  
  members : [  
 { _id : 0, host : "A" },  
 { _id : 1, host : "B" },  
 { _id : 2, host : "C" },  
  ]  
}
```

```
> rs.initiate(conf)
```

ReplicaSet - 1 di 3

ReplicaSet - 2 di 3

ReplicaSet - 3 di 3

Come funziona la replica

Come funziona la replica ?

oplog: contiene la lista di tutte le operazioni di scrittura e aggiornamenti fatti nel nodo primario

Primary

Secondary #1

query per oplogs {\$gt: 10}

Secondary #2

query per oplogs {\$gt: 7}

Sviluppare con replicaSet

ReplicaSet per gli sviluppatori

ReplicaSet per gli sviluppatori

Tagging

- Controllare dove i dati vengono scritti e/o letti
- Ogni membro del RS può avere uno o più TAG
 - tags: {dc: "ny"}
 - tags: {dc: "ny", rack: "zero12rack"}
- Permette di definire le regole di Write Concerns
- E' possibile cambiare le politiche senza modificare il codice

Esempio di Tagging

```
{
  _id : "zero12rs",
  members : [
 { _id : 0, host : "A", tags : {"dc": "ny"}},
 { _id : 1, host : "B", tags : {"dc": "ny"}},
 { _id : 2, host : "C", tags : {"dc": "sf"}},
 { _id : 3, host : "D", tags : {"dc": "sf"}},
 { _id : 4, host : "E", tags : {"dc": "cloud"}}],
  settings : {
 getLastErrorModes : {
 allDCs : {"dc" : 3},
 someDCs : {"dc" : 2}} }
}
> db.blogs.insert({...})
> db.runCommand({getLastError : 1, w : "someDCs"})
```


Slave Delay

```
> conf = {  
  _id : "mySet",  
  members : [  
 { _id : 0, host : "A" },  
 { _id : 1, host : "B" },  
 { _id : 2, host : "C" },  
 { _id : 3, host : "D", hidden : true },  
 { _id : 4, host : "E", hidden : true, slaveDelay : 3600 }  
  ]  
}
```

```
> rs.initiate(conf)
```

Sharding

Distribuzione dei dati (Sharding)

- Uno Shard è un nodo di un cluster
- Uno Shard può essere un singolo mongod oppure un Replica Set

Config Server

- Conserva il range di chunk e la loro localizzazione
- In un'architettura possono esserci 1 o 3 nodi Config Server
- Non possono essere configurati come Replica-Set

Mongos

- Funge da router / balancer
- Non ci sono dati presenti localmente (Informazioni utili sono conservati nel config server)
- Un'architettura può essere composta da 1 o più Mongos

Esempio architettura Sharding

Sharding Key

Sharding Key

- La chiave di Shard è immutabile
- I valori della chiave di Shard sono immutabile
- La chiave di Shard deve essere indicizzata
- La chiave di Shard è limitata ad una dimensione di 512 bytes
- La chiave di Shard è usata per definire il routing delle query
 - Usare un campo usato nelle query
- Solamente la shard key può essere unica tra tutti gli shards
 - `_id` è unico all'interno del singolo shard

Impatti della sharding key sullo sharding

La chiave di sharding determina la distribuzione dei documenti di una collezione nei diversi nodi di shard

- Scaling delle scritture
- Query Isolation
- Sorting
- Localizzazione degli indici

Funzionamento

Partitioning

E' importante ricordare che il partizionamento degli oggetti è basato su un range

$-\infty$

Key Space

$+\infty$

I chunk sono una partizione di questo range

Divisione Chunk

- Un chunk viene suddiviso quando supera la dimensione massima
- Non ci sono punti di divisione se i documenti hanno la stessa shared key
- Lo split di un chunk è un'operazione logica (nessun dato viene spostato)

Balancing

- Il Balancer è eseguito all'interno di Mongos
- Quando la differenza tra lo shard più denso e la densità degli altri shard supera la soglia di migrazione, il processo di bilanciamento viene avviato

GRAZIE !

"Learn quickly and Think Well!"