

MongoDB Aggregation

Ramesh S

Aggregation Pipeline

Simple Group by

```
db.products.aggregate([
 {$group:
 "_id":"$category",
 "num_of_products":{$sum:1}
])
```


The Aggregation Pipeline

\$project	select, reshape	1:1
\$match	filter	n:1
\$group	aggregate	n:1
\$sort	sort	1:1
\$skip	skip	n:1
\$limit	limit	n:1
\$unwind		1:n

Compound Aggregation

```
db.products.aggregate([
 {$group:
 _id:{"maker" : "$manufacturer,
 "cat" : "$category"},
 "num_of_products":{$sum:1}
])
```


Using a Document for _id

- _id field of a document need not be a scalar value.
- It can be a json document by itself

Example:

```
db.xyz.insert({_id:{name:'ramesh',gender:'m'},profession:"Trainer"})
```


Aggregation Expressions

\$sum - used for sum & count

\$avg

\$min

\$max

\$addToSet - used along with arrays

\$push - used along with arrays

\$first - used along with sort

\$last - used along with sort

Using \$sum

• To get sum:

```
db.zips.aggregate([{
 $group:
 { _id:"$state",
 "population":{$sum:"$pop"}
 }
}])
```

• To get count use {\$sum:1}

Using \$avg

To get average

```
db.zips.aggregate([{
 $group:
 { _id:"$state",
 "average_pop":{$avg:"$pop"}
 }
}])
```


Using \$addToSet

- No parallel in sql world
- Creates an array of values based on the aggregation key.

• Are both the _id fields same?

Using \$push

- \$push works like \$addToSet
- It does not check for duplicates

Using \$max

• Helps you find the maximum value

Using \$min

• Helps you find the minimum value

Double Grouping

• Unlike in the sql world you can do double grouping

Using \$project

- \$project is used to reshape the output of an aggregation
 - o remove keys
 - add keys
 - o reshape keys
 - use some simple functions on keys like
 - \$toLower
 - \$toUpper
 - \$multiply
 - \$add

Using \$project

```
omit'_id'field
 Example
 db.products.aggregate([
 rename '$manufacturer'
 to maker and convert to
 $project:{
 lowercase
 _id:0,
create a new
 'maker':{$toLower:"$manufacturer"},
document
'details'
 'details':{'category':"$category",
 'price':{"$multiply":["$price",10]},
 'item':'$name'}
 multiply '$price' with 10
 }])
 rename '$name' to item
```

Using \$match

• \$match works pretty much like find

Using \$sort

- Can be used before or after the \$group
- Can be used multiple times
- Can be a memory hog

\$skip and \$limit

- work exactly the same way as they work with find
- Almost always used along with \$sort
- \$skip comes first then comes \$limit.

```
db.zips.aggregate([
 {$sort:{state:1,city:1}},
 {$skip:10},
 {$limit:5}
])
```


Example of a Pipelined Aggregate

```
db.zips.aggregate([
 {$match:
 state:"NY"
 {$group:
 _id: "$city",
 population: {$sum:"$pop"},
 {project:
 _id: 0,
 city: "$_id",
 population: 1,
 {$sort:
 population:-1
 {$skip: 10},
 {$limit: 5}
])
```


\$first and \$last

• Used to pick up the first or the last of the grouped values

```
db.class.aggregate([

{$match:{a:0}},

{$sort:{c:-1}},

{$group:{_id:"$a", c:{$first:"$c"}}}
```


\$unwind

- Think of it as an opposite to \$push
- Used to process elements in the array, by creating 1 to many documents
- Example:
 - Document before unwind

```
{animal:"Cow",eats:["grass","leaves","bananas"]}
```

Document after unwind

```
{animal:"Cow",eats:"grass"}
{animal:"Cow",eats:"leaves"}
{animal:"Cow",eats:"bananas"}
```

• Beware of document explosion

SQL to Aggregation Mapping Chart

SQL Terms, Functions, and Concepts	MongoDB Aggregation Operators
WHERE	\$match
GROUP BY	\$group
HAVING	\$match
SELECT	\$project
ORDER BY	\$sort
LIMIT	\$limit
SUM()	\$sum
COUNT()	\$sum
join	No direct corresponding operator; however, the \$unwind operator allows for somewhat similar functionality, but with fields embedded within the document.

SQL vs MongoDB Aggregation

- The SQL examples assume two tables, orders and order_lineitem that join by the order_lineitem.order_id and the orders.id columns.
- The MongoDB examples assume one collection orders that contain documents of the following prototype:

\$lookup

- Introduced in version 3.2
- Performs a left outer join to an unsharded collection in the *same* database to filter in documents from the "joined" collection for processing.
- To each input document, the \$lookup stage adds a new array field whose elements are the matching documents from the "joined" collection.
- The \$lookup stage passes these reshaped documents to the next stage.

\$lookup - Single Equality Join

SQL vs MongoDB Aggregation

 The MongoDB statements prefix the names of the fields from the documents in the collection orders with a \$ character when they appear as operands to the aggregation operations.

SQL Example	MongoDB Example	Description
SELECT COUNT(*) AS count FROM orders	<pre>db.orders.aggregate([</pre>	Count all records from orders
SELECT SUM(price) AS total FROM orders	<pre>db.orders.aggregate([</pre>	Sum the price field from orders

SQL vs MongoDB Aggregation

	· ·			
	SQL Example	MongoDB Example	Description	
	SELECT cust_id, SUM(price) AS total FROM orders GROUP BY cust_id	<pre>db.orders.aggregate([</pre>	For each unique cust_id, sum the price field.	
	SELECT cust_id, SUM(price) AS total FROM orders GROUP BY cust_id ORDER BY total	<pre>db.orders.aggregate([</pre>	For each unique cust_id, sum the price field, results sorted by sum.	
	SELECT cust_id, ord_date, SUM(price) AS total FROM orders GROUP BY cust_id, ord_date	<pre>db.orders.aggregate([</pre>	For each unique cust_id, ord_date grouping, sum the price field.	

\$sum: "\$price" } } }

Limitations of MongoDB Aggregations

- Limited to 16MB
- Cannot use more than 10% of the memory on the host machine.

