

FONCTIONS D'AGRÉGATION

Plan module

Introduction

Base de données orienté document : MongoDB

- Modélisation
- CRUD
- Agrégation
- Indexation
- Sharding et Replica Set

Base de données orienté colonne : Cassandra

Base de données orienté graphe : Neo4j

match ... Sort ... Limit ... Skip

\$match : Afficher les lignes qui correspondent a un critère bien déterminé db.livres.aggregate([{ \$match:{ year:2010}},{ \$project:{ _id: 0, title: 1}}]) \$sort : ordonner une liste d'éléments db.livres.aggregate([{ \$sort:{ "year":-1}},{ \$project:{ _id: 0, title: 1}}]) • \$limit : afficher un nombre bien déterminé de documents • \$skip : sauter un nombre de documents db.livres.aggregate([{\$sort:{ "year":-1}}, {project:{ _id: 0, title: 1}}, {\$skip: 1}, {\$limit: 2 }])

\$Project : Chaine de caractères

Fonctions	Exemples
\$toLower/ \$toUpper	<pre>db.livres.aggregate([{ \$project:{ _id: 0, auteur:{ \$toLower: "\$author"}, title:1}}])</pre>
\$concat	<pre>db.livres.aggregate([{ \$project:{author:1, title_description:{\$concat:["\$title","-","\$description"]}}}])</pre>
\$split	<pre>db.livres.aggregate([{ \$project:{_id: 0, description:{\$split:["\$description"," "]}}}])</pre>
\$substr	<pre>db.livres.aggregate([{ \$project:{_id: 0,description:{\$substr:["\$description",0,4]}}}])</pre>
\$strLenBytes	<pre>db.livres.aggregate([{ \$project:{_id: 0,title:1,length:{\$strLenBytes:"\$title"}}}])</pre>

\$Project : Fonctions numériques

Fonctions	Exemples
\$add	<pre>db.livres.aggregate([{ \$project:{ _id: 0, likes:{\$add:["\$likes",3]}}}])</pre>
\$multiply	
\$ceil	<pre>db.livres.aggregate([{ \$project:{ _id: 0, likes:{\$ceil:"\$likes"}}}])</pre>
\$floor	
\$trunc	<pre>db.livres.aggregate([{ \$project:{ _id: 0, likes:{\$trunc:"\$likes"}}}])</pre>
\$mod	

\$Project : Tableau

\$Project : Fonctions date

Fonctions	Exemples
\$dayOfYear	
\$year	<pre>db.data.aggregate([{ \$project:{ _id: 0, year:{\$year:"\$date_pub"}}}])</pre>
\$month	<pre>db.data.aggregate([{ \$project:{ _id: 0, year:{\$month:"\$date_pub"}}}])</pre>
\$isoDayOfWeek	<pre>db.data.aggregate([{ \$project:{ _id: 0, year:{\$isoDayOfWeek:"\$date_pub"}}}])</pre>
\$isoWeek	
\$dateToString	

Fonctions d'agrégation

 Afficher le nombre de livre par auteur : db.livres.aggregate([{\$group:{_id:"\$author", nbr livre:{\$sum:1}}}]) Select count(*) nbr livre FROM livres GROUP BY author Afficher le nombre de livre par nom_auteur par annee db.livres.aggregate([{\$group:{_id:{nom auteur :"\$author", annee :"\$year"}, nbr livre:{\$sum:1}}}])

SELECT count(*) nbr livre FROM livres GROUP BY nom auteur, annee

19/12/2018 MNGODB:AGRÉGATION 8

Fonctions d'agrégation

```
db.livres.aggregate([{$group:{_id:"$author",sum_likes:{$sum:"$likes"}}}])
Select sum(likes) sum_likes from livres group by author
db.livres.aggregate([{$group:{_id:{},avg_like:{$avg:"$likes"}}}])
Select avg(likes) avg_like from livres
db.livres.aggregate([{$group:{_id:{},max_like:{$max:"$likes"}}}])
Select max(likes) max like from livres
db.livres.aggregate([{$group:{_id:"$year",min_like:{$min:"$likes"}}}])
Select min(likes) min_like from livres group by year
```

Fonctions d'agrégation : \$first et \$last

\$first et \$last sont des fonctions de groupe qui permettent d'avoir la première et la dernière valeur de chaque groupe.

Utilisées généralement avec la function \$sort.

```
db.livres.aggregate([{ $group: { _id: "$year", auteur:{ $first: "$author"}}}])
```

Construction d'un tableau

\$addToSet: Afficher la liste des livres par auteur. Pas de duplication des valeurs.

```
db.livres.aggregate([{$group:{_id:"$author", livres:{$addToSet:"$title"}}}])
```

\$push: similaire à \$addToSet, mais duplication des valeurs.

Foreign Key: \$lookup

```
db.conference.insert({
  title: "Plein de mots-clefs hyper cools...",
  description: "Refaites votre SI avec tout ça, sinon vous êtes mort!",
  speaker_id: "techno_maniac"
})

db.speaker.insert(
{
 id: "techno_maniac",
 name: "Jean-Marcel Le Maniac",
 email: "le_maniac@web2day.org"
 })
```

```
db.conference.aggregate( [ {"$lookup": {from: "speaker",localField:
"speaker_id",foreignField: "_id",as: "speaker_infos"} } ] )
```

\$unwind ... \$out

o \$unwind : séparer les éléments d'un tableau

```
db.livres.aggregate([{$unwind:"$tags"},{$group:{_id:"$_id",nbre_tags:{$
sum:1}}}]);
```

\$out : Récupérer le résultat d'agrégation dans une autre collection

```
db.livres.aggregate([{$unwind:"$tags"},{$group:{_id:"$_id",nbre_tags:{$
sum:1}}},{$out: "results"}])
db.results.find()
```

Options d'agrégation

Analyse de l'agrégation :

```
db.livres.aggregate([{$group:{_id:"$author",nbr_livre:{$su}
m:1}}}],{explain:true})
```

 Gestion de l'agrégation sur le disque et non dans l'espace mémoire (cas ou le résultat dépasse 100M)

```
db.livres.aggregate([{$group:{_id:"$author",nbr_livre:{$su}
m:1}}}],{allowDiskUse:true})
```

19/12/2018 MNGODB:AGRÉGATION 14

Limites de l'Agrégation

Résultat limité à 16 MB d'espace mémoire

Peut utiliser au maximum 10% de l'espace mémoire d'une machine; utiliser \$match pour filtrer les résultats, et utilizer \$project pour choisir quelques champs.

sharding, c'est la répartition des collections entre plusieurs instances de Mongo, avec un routeur mongos, l'agrégation fonctionne sur un environnement fragmenté, mais après le premier stade \$group ou \$sort, l'agrégation doit être ramené aux mongos, afin qu'il puisse recueillir les résultats avant de les envoyer pour la prochaine étape du pipeline (qui a besoin de voir le résultat final)

mapreduce est une alternative de l'agrégation

Hadoop est aussi une alternative de l'agrégation; il y a un connecteur entre Hadoop et MongoDB.