

mongoDB

Exploring the Aggregation Framework

Agenda

- 1. Analytics in MongoDB?
- 2. Aggregation Framework
- 3. Aggregation Framework in Action
 - US Census Data
- 1. Aggregation Framework Options

Analytics in MongoDB?

For Example: US Census Data

Census data from 1990, 2000, 2010

Question:

Which US Division has the fastest growing population density?

- We only want to include data for states with more than 1M people
- We only want to include divisions larger than 100K square miles

Division = a group of US States

Population density = Area of division/# of people

Data is provided at the state level

US Regions and Divisions

How would we solve this in SQL?

SELECT GROUP BY HAVING

What About MongoDB?

The Aggregation Framework

What is an Aggregation Pipeline?

- A Series of Document Transformations
 - Executed in stages
 - Original input is a collection
 - Output as a cursor or a collection

- Rich Library of Functions
 - Filter, compute, group, and summarize data
 - Output of one stage sent to input of next
 - Operations executed in sequential order

Aggregation Pipeline


```
Collection
db.orders.aggregate([
 $group phase --- { $group: { _id: "$cust_id",total: { $sum: "$amount" } } }
 cust_id: "A123",
 amount: 500.
 status: "A"
 cust_id: "A123",
 Results
 amount: 500,
 status: "A"
 cust_id: "A123",
 _id: "A123",
 amount: 250,
 total: 750
 status: "A"
 cust_id: "A123",
 amount: 250,
 $match
 $group
 status: "A"
 cust_id: "B212",
 amount: 200,
 _id: "B212",
 status: "A"
 total: 200
 cust_id: "B212",
 amount: 200,
 status: "A"
 cust_id: "A123",
 amount: 300,
 status: "D"
 orders
```

Pipeline Operators

- \$matchFilter documents
- \$project
 Reshape documents
- \$group
 Summarize documents
- \$unwind
 Expand documents

- \$sortOrder documents
- \$limit/\$skipPaginate documents
- \$redactRestrict documents
- \$geoNearProximity sort documents
- \$let,\$mapDefine variables

Aggregation Framework in Action (let's play with the census data)

MongoDB State Collection

- Document For Each State
- Name
- Region
- Division
- Census Data For 1990, 2000, 2010
 - Population
 - Housing Units
 - Occupied Housing Units
- Census Data is an array with three subdocuments

Document Model

```
" id" : ObjectId("54e23c7b28099359f5661525"),
"name" : "California",
"region": "West",
"data" : [
 {"totalPop" : 33871648,
 "totalHouse" : 12214549,
 "occHouse": 11502870,
 "year" : 2000},
  {"totalPop" : 37253956,
 "totalHouse" : 13680081,
 "occHouse": 12577498,
 "year" : 2010},
  {"totalPop" : 29760021,
 "totalHouse": 11182882,
 "occHouse" : 29008161,
 "year" : 1990}
```

Total US Area

\$group

- Group documents by value
 - Field reference, document, constant
 - Other output fields are computed
 - \$max, \$min, \$avg, \$sum
 - \$addToSet, \$push
 - \$first, \$last
 - Processes all data in memory by default

Area By Region

Calculating Average State Area By Region

```
{
  state: "New York",
  areaM: 54554,
  region: "Northeast"
}

{ $group
  _id: '
  avgAre
  avgAre
}
```

```
state: "New Jersey",
areaM: 8722,
region: "Northeast"
}
```

```
state: "California",
areaM: 163694,
region: "West"
}
```


```
{
  _id: "Northeast",
  avgAreaM: 20146
}
```

```
_id: "West",
avgAreaM: 144096
}
mengeDB
```

Calculating Total Area and State Count

```
state: "New York",
areaM: 54554,
region: "North East"
}
```

```
state: "New Jersey",
areaM: 8722,
region: "North East"
}
```

```
{
  state: "California",
  area: 163694,
  region: "West"
}
```


```
{
 _id: "Northeast",
 totArea: 308
 sCount: 2}
```

```
_id: "West",
totArea: 300,
sCount: 1}
```

Total US Population By Year

\$unwind

- Operate on an array field
 - Create documents from array elements
 - Array replaced by element value
 - Missing/empty fields \rightarrow no output
 - Non-array fields → error
 - Pipe to \$group to aggregate

\$unwind

```
$unwind: $census }
state: "New York",
census: [1990, 2000,
 20101
 state: "New York,
 census: 1990}
state: "New Jersey",
census: [1990, 2000]
 { state: "New York,
 census: 2000}
 { state: "New York,
 census: 2010}
state: "California",
census: [1980, 1990,
 { state: "New Jersey,
 2000, 2010]
 census: 1990}
 { state: "New Jersey, census: 2000}
state: "Delaware",
census: [1990, 2000]
```

mongoDB

Southern State Population By Year

\$match

- Filter documents
 - Uses existing query syntax
 - No \$where (server side Javascript)

\$match

```
$match:
state: "New York",
 { "region" : "West" }
areaM: 218,
region: "Northeast"
state: "Oregon",
 state: "Oregon",
areaM: 245,
 areaM: 245,
region: "West"
 region: "West"
state: "California",
 state: "California",
area: 300,
 area: 300,
region: "West"
 region: "West"
```

mongoDB

Population Delta By State from 1990 to 2010

```
db.cData.aggregate(
  [{$unwind : "$data"},
 {$sort : {"data.year" : 1}},
{$group : {" id" : "$name",
 "pop1990" : {"$first" : "$data.totalPop"},
 "pop2010" : {"$last" : "$data.totalPop"}}},
 {$project : {" id" : 0,
 "name" : "$ id",
 "delta" : {"$subtract" :
 ["$pop2010", "$pop1990"]},
 "pop1990" : 1,
 "pop2010" : 1}
 } ]
```


Population Delta By State from 1990 to 2010

```
db.cData.aggregate (
  [{$unwind : "$data"},
 {$sort : {"data.year" : 1}},
{$group : {" id" : "$name",
 "pop1990" : {"$first" : "$data.totalPop"},
 "pop2010" : {"$last" : "$data.totalPop"}}},
 {$project : {" id" : 0,
 "name" : "$ id",
 "delta" : {"$subtract" :
 ["$pop2010", "$pop1990"]},
 "pop1990" : 1,
 "pop2010" : 1}
 } ]
```

\$sort, \$limit, \$skip

- Sort documents by one or more fields
 - Same order syntax as cursors
 - Waits for earlier pipeline operator to return
 - In-memory unless early and indexed

Limit and skip follow cursor behavior

Population Delta By State from 1990 to 2010

```
db.cData.aggregate (
  [{$unwind : "$data"},
 {$sort : {"data.year" : 1}},
{$group : {" id" : "$name",
 "pop1990" : {"$first" : "$data.totalPop"},
 "pop2010" : {"$last" : "$data.totalPop"}}},
 {$project : { " id" : 0,
 "name" : "$ id",
 "delta" : {"$subtract" :
 ["$pop2010", "$pop1990"]},
 "pop1990" : 1,
 "pop2010" : 1}
 } ]
```

\$first, \$last

- Collection operations like \$push and \$addToSet
- Must be used in \$group
- \$first and \$last determined by document order
- Typically used with \$sort to ensure ordering is known

Population Delta By State from 1990 to 2010

```
db.cData.aggregate (
  [{$unwind : "$data"},
 {$sort : {"data.year" : 1}},
{$group : {" id" : "$name",
 "pop1990" : {"$first" : "$data.totalPop"},
 "pop2010" : {"$last" : "$data.totalPop"}}},
 { $project : { " id" : 0,
 "name" : "$ id",
 "delta" : {"$subtract" :
 ["$pop2010", "$pop1990"]},
 "pop1990" : 1,
 "pop2010" : 1}
```

\$project

- Reshape Documents
 - Include, exclude or rename fields
 - Compute field values
 - Create sub-document fields

Including and Excluding Fields

```
$project:
" id" : "Virginia",
 { " id" : 0,
"pop1990" : 453588,
 "pop1990" : 1,
"pop2010" : 3725789
 "pop2010" : 1
" id" : "South Dakota",
"pop1990": 453588,
"pop2010" : 3725789
 "pop1990" : 453588,
 "pop2010" : 3725789
 "pop1990": 453588,
 "pop2010" : 3725789
```

mongoDE

Renaming and Computing Fields


```
{
 "_id" : "Virginia",
 "pop1990" : 6187358,
 "pop2010" : 8001024
}

{
 "_id" : "South Dakota",
 "pop1990" : 696004,
 "pop2010" : 814180
}
```

```
{
"name" : "Virginia",
"delta" : 1813666
```

```
{
 "name" : "South Dakota",
 "delta" : 118176
}
mongoDB
```

Compare number of people living within 500KM of Memphis, TN in 1990, 2000, 2010

Compare number of people living within 500KM of Memphis, TN in 1990, 2000, 2010

```
db.cData.aggregate([
  {$qeoNear : {
 "near": {"type": "Point", "coordinates": [90, 35]},
 "distanceField": "dist.calculated",
 "maxDistance" : 500000,
 "includeLocs": "dist.location",
 "spherical": true }},
  {\$unwind : "\$data"},
  {$group : {"_id" : "$data.year",
 "totalPop" : {"$sum" : "$data.totalPop"},
 "states" : {"$addToSet" : "$name"}}},
  {$sort : {" id" : 1}}
])
```

\$geoNear

- Order/Filter Documents by Location
 - Requires a geospatial index
 - Output includes physical distance
 - Must be first aggregation stage

\$geoNear

What if I want to save the results to a collection?

```
db.cData.aggregate([
  {$qeoNear : {
 "near": {"type": "Point", "coordinates": [90, 35]},
 "distanceField": "dist.calculated",
 "maxDistance" : 500000,
 "includeLocs": "dist.location",
 "spherical": true }},
  {$unwind: "$data"},
  {$group : {" id" : "$data.year",
 "totalPop" : {"$sum" : "$data.totalPop"},
 "states" : {"$addToSet" : "$name"}}},
  {$sort : {" id" : 1}},
  { sout : "peopleNearMemphis" }
```

\$out

- Save aggregation results to a new collection
- New aggregation uses:
 - Transform documents ETL

Back To The Original Question

- Which US Division has the fastest growing population density?
 - We only want to include states with more than 1M people
 - We only want to include divisions larger than 100K square miles

Division with Fastest Growing Pop Density

```
db.cData.aggregate(
  [{$match : {"data.totalPop" : {"$qt" : 1000000}}},
 {\$unwind : "\$data"},
 {$sort : {"data.year" : 1}},
 {$group : {" id" : "$name",
 "pop1990" : {"$first" : "$data.totalPop"},
 "division" : {"$first" : "$division"}}},
 {$group : {" id" : "$division",
 "totalPop1990" : {"$sum" : "$pop1990"},
 "totalPop2010" : {"$sum" : "$pop2010"},
 "totalAreaM" : {"$sum" : "$areaM"}}},
 {$match : {"totalAreaM" : {"$qt" : 100000}}},
 {$project : {" id" : 0,
 "division" : "$ id",
 "density1990" : {"$divide" : ["$totalPop1990", "$totalAreaM"]},
 "density2010" : {"$divide" : ["$totalPop2010", "$totalAreaM"]},
 "denDelta" : {"$subtract" : [{"$divide" : ["$totalPop2010",
 "$totalAreaM"|},
 {"$divide" : ["$totalPop1990",
 "$totalAreaM"|}|},
 "totalAreaM" : 1,
 "totalPop1990" : 1,
 "totalPop2010" : 1}},
 {$sort : {"denDelta" : -1}}])
```


Aggregate Options

Aggregate options

Aggregation and Sharding

Sharding

- Workload split between shards
 - Shards execute pipeline up to a point
 - Primary shard merges cursors and continues processing*
 - Use explain to analyze pipeline split
 - Early \$match may excuse shards
 - Potential CPU and memory implications for primary shard host

^{*}Prior to v2.6 second stage pipeline processing was done by mongos

Summary

Analytics in MongoDB?

Framework Use Cases

- Basic aggregation queries
- Ad-hoc reporting
- Real-time analytics
- Visualizing and reshaping data

Questions?

shannon@mongodb.com