

Men III

Aggregation Framework

Jeremy Mikola @jmikola

MapReduce

MapReduce

MapReduce

- Extremely versatile, powerful
- Intended for complex data analysis
- Overkill for simple aggregation tasks
 - Averages
 - Summation
 - Grouping

MapReduce in MongoDB

- Implemented with JavaScript
 - Single-threaded
 - Difficult to debug
- Concurrency
 - Appearance of parallelism
 - Write locks

Using MapReduce for Aggregation

```
{ author: "bob", tags: ["business", "sports", "tech"] }

{ author: "jen", tags: ["politics", "tech"] }

{ author: "sue", tags: ["business"] }

{ author: "tom", tags: ["sports"] }
```

Determine the set of authors associated with each tag

Using MapReduce for Aggregation


```
map = function() {
 for (var i = 0; i < this.tags.length; i++) {
 emit(this.tags[i], { authors: [this.author] });
 }
};

reduce = function(key, values) {
 var result = { authors: [] };
 values.forEach(function(value) {
 value.authors.forEach(function(author) {
 if (-1 == result.authors.indexOf(author)) {
 result.authors.push(author);
 }
 });
 return result;
};

db.articles.mapReduce(map, reduce, { out: { inline: 1 }});</pre>
```

Using MapReduce for Aggregation

Aggregation Framework

I'M WORKING ON A
FRAMEWORK TO ALLOW
CONSTRUCTION OF
LARGE-SCALE ANALYTICAL QUERIES ON UNSTRUCTURED DATA.

I'M A LITTLE TURNED ON BY THAT.

SETTLE DOWN. IT'S JUST A FRAMEWORK.

Aggregation Framework

- Declarative (BSON, not JavaScript)
- Implemented in C++
- Flexible and functional
 - Operation pipeline
 - Computational expressions
- Plays nice with sharding

Pipeline

Pipeline

- Process a stream of documents
 - Original input is a collection
 - Final output is a result document
- Series of operators
 - Filter or transform data
 - Input/output chain

ps ax | grep mongod | head -n 1

Pipeline Operators

- \$match
- \$project
- \$group
- \$unwind
- \$sort
- \$limit
- \$skip

\$match

- Filter documents
- Place early in the pipeline if possible
- Uses existing query syntax
- No geospatial operations or \$where

\$match

Matching Field Values

```
{
  title: "The Great Gatsby",
  pages: 218,
  language: "English"
}

{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

```
{ $match: {
language: "Russian"
}}
```

V

```
{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}
```

\$match

Matching with Query Operators

```
{
  title: "The Great Gatsby",
  pages: 218,
  language: "English"
}

{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

```
{ $match: {
 pages: { $gt: 1000 }
}}
```

V

```
{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

- Reshape documents
- Include, exclude or rename fields
- Inject computed fields
- Create sub-document fields

Including and Excluding Fields

```
{
 _id: 375,
 title: "The Great Gatsby",
 ISBN: "9781857150193",
 available: true,
 pages: 218,
 subjects: [
 "Long Island",
 "New York",
 "1920s"
 ],
 language: "English"
}
```

```
{ $project: {
 _id: 0,
 title: 1,
 language: 1
}}
```

```
{
  title: "The Great Gatsby",
  language: "English"
}
```

Renaming and Computing Fields

```
{
 _id: 375,
 title: "The Great Gatsby",
 ISBN: "9781857150193",
 available: true,
 pages: 218,
 subjects: [
 "Long Island",
 "New York",
 "1920s"
 ],
 language: "English"
}
```

```
{ $project: {
 upperTitle: {
 $toUpper: "$title"
 },
 lang: "$language"
}}
```

```
{
  _id: 375,
  upperTitle: "THE GREAT GATSBY",
  lang: "English"
}
```

Creating Sub-document Fields

```
{
 _id: 375,
 title: "The Great Gatsby",
 ISBN: "9781857150193",
 available: true,
 pages: 218,
 subjects: [
 "Long Island",
 "New York",
 "1920s"
 ],
 language: "English"
}
```

```
{ $project: {
  title: 1,
  stats: {
 pages: "$pages",
 language: "$language",
  }
}}
```

V

```
{
  _id: 375,
  title: "The Great Gatsby",
  stats: {
 pages: 218,
 language: "English"
  }
}
```

- Group documents by an ID
 - Field path reference
 - Object with multiple references
 - Constant value
- Other output fields are computed
 - \$max, \$min, \$avg, \$sum
 - \$addToSet,\$push
 - \$first,\$last
- Processes all data in memory

Calculating an Average

```
{
  title: "The Great Gatsby",
  pages: 218,
  language: "English"
}

{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

```
{ $group: {
 _id: "$language",
 avgPages: { $avg: "$pages" }
}}
```

lacksquare

```
{
 _id: "Russian",
 avgPages: 1440
}

{
 _id: "English",
 avgPages: 653
}
```

Summating Fields and Counting

```
{
  title: "The Great Gatsby",
  pages: 218,
  language: "English"
}

{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

```
{ $group: {
 _id: "$language",
 numTitles: { $sum: 1 },
 sumPages: { $sum: "$pages" }
}}
```

V

```
{
 _id: "Russian",
 numTitles: 1,
 sumPages: 1440
}

{
 _id: "English",
 numTitles: 2,
 sumPages: 1306
}
```

Collecting Distinct Values

```
{
  title: "The Great Gatsby",
  pages: 218,
  language: "English"
}

{
  title: "War and Peace",
  pages: 1440,
  language: "Russian"
}

{
  title: "Atlas Shrugged",
  pages: 1088,
  language: "English"
}
```

```
{ $group: {
 _id: "$language",
 titles: { $addToSet: "$title" }
}}
```

lacksquare

```
{
  _id: "Russian",
  titles: [ "War and Peace" ]
}

{
  _id: "English",
  titles: [
```

"Atlas Shrugged",

\$unwind

- Operate on an array field
- Yield documents for each array value
 - Nothing for absent or empty fields
 - Error for non-array fields
- Complements \$group

\$unwind

Yielding Multiple Documents from One

```
{
  title: "The Great Gatsby",
  ISBN: "9781857150193",
  subjects: [
 "Long Island",
 "New York",
 "1920s"
  ]
}
```

{ \$unwind: "\$subjects

lacksquare

```
{
  title: "The Great Gatsby",
  ISBN: "9781857150193",
  subjects: "Long Island"
}
```

```
{
  title: "The Great Gatsby",
  ISBN: "9781857150193",
  subjects: "New York"
}
```

```
{
  title: "The Great Gatsby",
  ISBN: "9781857150193",
  subjects: "1920s"
}
```

\$sort

- Sort documents by one or more fields
- Uses familiar cursor format
- Waits for earlier pipeline operator to return
- In-memory unless early and indexed

\$sort

Sort All Documents in the Pipeline

```
{ title: "The Great Gatsby" }

{ title: "Brave New World" }

{ title: "The Grapes of Wrath" }

{ title: "Animal Farm" }

{ title: "Lord of the Flies" }

{ title: "Fathers and Sons" }

{ title: "Invisible Man" }

{ title: "Fahrenheit 451" }
```

```
{ $sort: { title: 1 }}

{ title: "Animal Farm" }

{ title: "Brave New World" }

{ title: "Fahrenheit 451" }

{ title: "Fathers and Sons" }

{ title: "Invisible Man" }

{ title: "Lord of the Flies" }

{ title: "The Grapes of Wrath" }

{ title: "The Great Gatsby" }
```

\$limit

Limit Documents through the Pipeline

```
{ title: "The Great Gatsby" }

{ title: "Brave New World" }

{ title: "The Grapes of Wrath" }

{ title: "Animal Farm" }

{ title: "Lord of the Flies" }

{ title: "Fathers and Sons" }

{ title: "Invisible Man" }

{ title: "Fahrenheit 451" }
```

```
{ $limit: 5 }

{ title: "The Great Gatsby" }

{ title: "Brave New World" }

{ title: "The Grapes of Wrath" }

{ title: "Animal Farm" }

{ title: "Lord of the Flies" }
```

\$skip

Skip Over Documents in the Pipeline

```
{ title: "The Great Gatsby" }

{ title: "Brave New World" }

{ title: "The Grapes of Wrath" }

{ title: "Animal Farm" }

{ title: "Lord of the Flies" }

{ title: "Fathers and Sons" }

{ title: "Invisible Man" }

{ title: "Fahrenheit 451" }
```

```
{ $skip: 5 }

{ title: "Fathers and Sons" }

{ title: "Invisible Man" }

{ title: "Fahrenheit 451" }
```

Extending the Framework

- Adding new pipeline operators, expressions
- \$out and \$tee for output control
 - https://jira.mongodb.org/browse/SERVER-3253

Expressions

Expressions

- Return computed values
- Used with \$project and \$group
- May be nested

Boolean Operators

- Input array of one or more values
 - \$and,\$or
 - Short-circuit logic
- Inverse values with \$not
- BSON standard for converting non-booleans
 - null, undefined, zero values → false
 - Non-zero values, strings, dates, objects → true

Comparison Operators

- Compare numbers, strings, and dates
- Input array with two operands
 - \$cmp, \$eq, \$ne
 - \$gt,\$gte,\$lt,\$lte

Arithmetic Operators

- Input array of one or more numbers
 - \$add,\$multiply
- Input array of two operands
 - \$subtract, \$divide, \$mod

String Operators

- \$strcasecmp case-insensitive comparison
 - \$cmp is case-sensitive
- \$toLower and \$toUpper case change
- \$substr for sub-string extraction
- Not encoding aware
- Assumes Latin alphabet

Date Operators

- Extract values from date objects
 - \$dayOfYear,\$dayOfMonth,\$dayOfWeek
 - \$year, \$month, \$week
 - \$hour, \$minute, \$second

Conditional Operators

- \$cond ternary operator
- \$ifNull

Usage

Usage

- collection.aggregate() method
 - Mongo shell
 - Most drivers
- aggregate database command
- Result limited by BSON document size

Collection Method

V

Database Command

```
db.runCommand({
 aggregate: "books",
 pipeline: [
 { $project: { language: 1 }},
 { $group: { _id: "$language", numTitles: { $sum: 1 }}}
 ]
})
```

V

```
{
  result: [
 { _id: "Russian", numTitles: 1 },
 { _id: "English", numTitles: 2 }
 ],
 ok: 1
}
```

Optimization

Early Filtering

Early Filtering

Memory Usage

- \$group and \$sort entirely in-memory
- Operation memory usage limits
 - Warning at >5%
 - Error at >10%

- Split the pipeline at first \$group or \$sort
 - Shards execute pipeline before that point
 - mongos merges results and continues
- Early \$match may excuse shards
- CPU and memory implications for mongos

shard₁

\$project
\$sort

shard₂

\$project
\$sort

mongos

\$group \$sort \$project

Result

shard3

\$project
\$sort

Demo Time

Plotting the EUR/GDP exchange rate

Input Data

```
{
  bid: 1.30019,
  ts: ISODate("2012-02-16T12:48:00Z")
}

{
  bid: 1.3002,
  ts: ISODate("2012-02-16T12:48:01Z")
}

{
  bid: 1.30021,
  ts: ISODate("2012-02-16T12:48:02Z")
}
```

Desired Output

Output Format

```
{
 _id: ISODate("2012-02-16T12:57:00Z"),
 bid: {
 open: 1.29994,
 close: 1.29997,
 high: 1.3001,
 low: 1.29992,
 avg: 1.2999995161290314
 }
}
```

Thanks!

- mongodb.org/downloads
- docs.mongodb.org/manual/aggregation
- github.com/rozza/demos

Questions?

Photo Credits

http://dilbert.com/strips/comic/2012-09-05