

Aggregation Framework

Agenda

- State of Aggregation
- Pipeline
- Usage and Limitations
- Optimization
- Sharding
- Expressions (time permitting)
- Looking Ahead

State of Aggregation

State of Aggregation

- We're storing our data in MongoDB
- We need to do ad-hoc reporting, grouping, common aggregations, etc.
- What are we using for this?

Data Warehousing

Data Warehousing

- SQL for reporting and analytics
- Infrastructure complications
 - Additional maintenance
 - Data duplication
 - ETL processes
 - Real time?

Aggregation Framework

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

Aggregation Framework

http://www.victorinox.com/us/product/Swiss-Army-Knives/Category/Classics/Classic-SD/53001

Aggregation Framework

- Declared in JSON, executes in C++
- Flexible, functional, and simple
 - 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

Pipeline Operators

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

Our Example Data

```
_id: 375,
title: "The Great Gatsby",
ISBN: "9781857150193",
available: true,
pages: 218,
chapters: 9,
subjects: [
  "Long Island",
  "New York",
  "1920s"
],
language: "English"
```

\$match

- Filter documents
- Uses existing query syntax
- No geospatial operations or \$where

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"
}}
```


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

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:100}
}
```


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

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

\$project

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

Including and Excluding Fields

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

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


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

Renaming and Computing Fields

```
_id: 375,
title: "Great Gatsby",
ISBN: "9781857150193",
available: true,
pages: 218,
chapters: 9,
subjects: [
  "Long Island",
  "New York",
  "1920s"
],
language: "English"
```

```
{
 _id: 375,
 avgChapterLength: 24.2222,
 lang: "English"
}
```

Creating Sub-Document Fields

```
_id: 375,
title: "Great Gatsby",
ISBN: "9781857150193",
available: true,
pages: 218,
chapters: 9,
subjects: [
  "Long Island",
  "New York",
  "1920s"
language: "English"
```

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

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

\$group

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

Calculating An Average

```
{ $group: {
title: "The Great Gatsby",
 _id: "$language",
pages: 218,
 avgPages: { $avg:
language: "English"
 "$pages" }
 }}
title: "War and Peace",
pages: 1440,
language: "Russian"
 _id: "Russian",
 avgPages: 1440
title: "Atlas Shrugged",
pages: 1088,
 _id: "English",
language: "English"
 avgPages: 653
```

Summating Fields and Counting

```
{ $group: {
title: "The Great Gatsby",
 _id: "$language",
pages: 218,
 avgPages: { $avg:
language: "English"
 "$pages" }
 }}
title: "War and Peace",
pages: 1440,
language: "Russian"
 _id: "Russian",
 avgPages: 1440
title: "Atlas Shrugged",
pages: 1088,
 _id: "English",
language: "English"
 avgPages: 653
```

Collecting Distinct Values

```
{ $group: {
title: "The Great Gatsby",
 _id: "$language",
pages: 218,
 titles: { $addToSet:
language: "English"
 "$title" }
 id: "Russian",
title: "War and Peace",
 titles: ["War and Peace"]
pages: 1440,
language: "Russian"
 _id: "English",
 titles: [
title: "Atlas Shrugged",
 "Atlas Shrugged",
pages: 1088,
 "The Great Gatsby" ]
language: "English"
```

\$unwind

- Operate on an array field
- Yield new documents for each array element
 - Array replaced by element value
 - Missing/empty fields → no output
 - Non-array fields → error
- Pipe to \$group to aggregate array values

Collecting Distinct Values

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

```
{ $unwind: "$subjects" }
{ 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, \$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

Sort All the Documents in the Pipeline

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

{ title: "Brave New World" }

{ title: "Grapes of Wrath" }

{ title: "Animal Farm" }

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

```
{ $sort: {title: 1} }
 { title: "Animal Farm" }
  { title: "Brave New World" }
 { title: "Great Gatsby" }
{ title: "Grapes of Wrath, The" }
 { title: "Lord of the Flies" }
```

Limit Documents Through the Pipeline

```
{ title: "Great Gatsby, The" }
 { title: "Brave New World" }
{ title: "Grapes of Wrath" }
 { title: "Animal Farm" }
{ title: "Lord of the Flies" }
{ title: "Fathers and Sons" }
  { title: "Invisible Man" }
```

```
{ $limit: 5 }
{ title: "Great Gatsby, The" }
 { title: "Brave New World" }
 { title: "Grapes of Wrath" }
 { title: "Animal Farm" }
{ title: "Lord of the Flies" }
```

Limit Documents Through the Pipeline

```
{ title: "Great Gatsby, The" }
{ title: "Brave New World" }
{ title: "Grapes of Wrath" }
 { title: "Animal Farm" }
{ title: "Lord of the Flies" }
{ title: "Fathers and Sons" }
  { title: "Invisible Man" }
```

```
{ $skip: 3 }
  { title: "Animal Farm" }
{ title: "Lord of the Flies" }
{ title: "Fathers and Sons" }
  { title: "Invisible Man" }
```

Usage and Limitations

Usage

- collection.aggregate() method
 - Mongo shell
 - Most drivers
- aggregate database command

Collection

Database Command

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


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

Limitations

- Result limited by BSON document size
 - Final command result
 - Intermediate shard results
 - cursor and \$out variants in MongoDB 2.5 beta!
- Pipeline operator memory limits
- Some BSON types unsupported
 - Binary, Code, deprecated types

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

Looking Ahead

Extending the Framework

- Adding new pipeline operators, expressions
- Removing 16MB limit for result set
- \$out and "tee" for output control
 - https://jira.mongodb.org/browse/SERVER-3253
- explain()

Thank You

