Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Installation
- Particularités du MongoDB
- Gestion d'une base de données MongoDB
 - Création/suppression d'une base de données
 - Opérations sur les collections
 - Ajout/modification/suppression et recherche d'un document
 - Opérations sur les tableaux d'un document
- 5 Les opérateurs logiques et de comparaison
 - Opérateurs de comparaison
 - Opérateurs logiques
 - Autres opérateurs
- 6 Les index
- Les agrégations

Deux types de base de données

- Base de données relationnelle : données structurées et stockées dans des tables et gérées par le langage SQL (Structured Query Language)
- Base de données non relationnelle : données avec plusieurs structures différentes, non stockées dans des tables et gérées par un langage du mouvement NoSQL (Not Only SQL)

Deux types de base de données

- Base de données relationnelle : données structurées et stockées dans des tables et gérées par le langage SQL (Structured Query Language)
- Base de données non relationnelle : données avec plusieurs structures différentes, non stockées dans des tables et gérées par un langage de la mouvance NoSQL (Not Only SQL)

Quatre types de base de données NoSQL

- NoSQL orienté clé/valeur : Redis, Amazon SimpleDB, Microsoft Azure, Voldemort
- NoSQL orienté documents : MongoDB, Riak, Cassandra (Facebook), Dynamo Base (Amazon)
- NoSQL orienté colonnes : Big Table (Google), Hbase, Apache Hibase, Spark SQL
- NoSQL orienté graphes : Neo4j (java), OrientDB (java), FlockDB (twitter), Azure Cosmos DB (Microsoft)

A.C.I.D: (Atomicité, Cohérence, Isolation, durabilité)

forment un ensemble de propriétés dont l'objectif est de garantir qu'une transaction informatique sera exécutée en toute fiabilité

- Les propriétés A.C.I.D sont garanties par les SGBD relationnels
- Les NoSQL sont incompatibles avec les propriétés A.C.I.D

Caractérisation des BD : théorème de CAP [Bewer 2000]

Quelle que soit la base de données (relationnelle ou NoSQL), on ne peut respecter qu'au plus que 2 propriétés parmi les trois : la cohérence, la disponibilité et la distribution.

- La cohérence (Consistency) : considérant une donnée d, à un instant t, tous les utilisateurs récupère une seule et même valeur de la donnée d
- La disponibilité (Availability) : on doit retourner une réponse pour toute requête reçue
- La distribution (Partition Tolerance): Quel que soit le nombre de serveurs, toute requête doit fournir un résultat correct

Schématisation du théorème de CAP

Répartition des BD

Le couple CA (Consistency-Availability)

On garantit, après chaque modification, la cohérence et la disponibilité des données. Mais, il ne faut pas que la base de données soit distribuée.

Le couple AP (Availability-Partition Tolerance)

On garantit, après chaque modification, la disponibilité des données sur les différentes partitions. Mais, on ne garantit jamais la cohérence à 100 % (il faut du temps pour mettre à jour toutes les partitions).

Le couple CP (Consistency-Partition Tolerance)

On garantit, après chaque modification, la cohérence des données sur les partitions. Mais, on ne garantit jamais la disponibilité (il faut du temps pour que la donnée soit la même sur toutes les partitions).

MongoDB

- open-source
- développé en C++
- disponibilité de plusieurs fonctionnalités SQL (count, group by, order by, sum, avg...)
- possibilité d'accéder aux données via une console JavaScript
- des drivers disponibles pour plusieurs langages de programmation (Java, JavaScript, PHP, Python, Ruby...)
- données stockées sous format JSON (JavaScript Object Notation)
- SGBD NoSQL le plus populaire en 2017 (et le plus utilisé en France)
- utilisé par MTV, Disney, Doodle...

SQL vs MongoDB

- Base = Base
- Table = Collection
- Enregistrement (tuple) = Document
- En BDR, tous les tuples d'une table ont les mêmes champs (mais les valeurs peuvent être différentes
- Dans une collection MongoDB, les documents peuvent ne pas avoir aucun champ en commun.

Téléchargement, installation et mise en place

- Aller sur le lien https://www.mongodb.com/ download-center?jmp=nav#community (onglet Community server) et choisir la version à télécharger en fonction du système d'exploitation
- Installer le fichier téléchargé
- Sous la racine du disque dur (C:\ sous windows), créer l'arborescence data\db: c'est l'arborescence par défaut qui sera cherchée par MongoDB

Utilisation avec la console

- Ouvrir deux consoles (invite de commandes ou Cmder)
- Dans la première console, aller sous le répertoire bin de MongoDB dans Programmes files et exécuter mongod (par défaut, MongoDB écoute sur le port 27017)
- Dans la deuxième console, aller sous le même répertoire précédent et exécuter mongo (par défaut il se connect à l'adresse localhost sur le port 27017)

Ajouter les commandes MongoDB au path de Windows

- Copier le chemin absolu du répertoire bin de MongoDB dans Programmes files
- Dans la barre de recherche, chercher Système ensuite cliquer
 Paramètres système avancés
- Choisir Variables d'environnement ensuite dans Variables utilisateur cliquer sur Nouvelle
- Saisir comme nom de variable PATH et comme valeur le chemin absolu du répertoire bin de MongoDB dans Programmes files

Connexion personnalisée

- Ouvrir une seule console (invite de commandes ou Cmder)
- Créer l'arborescence data/db (on peut la créer n'importe où sur le disque dur)
- Dans la console, exécuter start -B mongod --port numeroPort --dbpath cheminDeData/db
- Cliquer sur la touche Entrer
- Exécuter mongo --port numeroPort

(Autres) commandes MongoDB

- mongod : démarrer le serveur
- mongo: démarrer une connexion client (démarrer le shell jacascript)
- mongoimport : pour importer une base de données
- mongoimport : pour exporter une base de données
- ...

Du JSON au BSON

- JSON: Binary JSON
- MongoDB enregistre toutes nos données, saisies sous format JSON, dans le format binaire BSON

Les types sous MongoDB

- Number
- Boolean
- String
- Array
- Object
- Null

Connexion et création d'une base de données

- Après la connexion : use nomBD
- En se connectant: mongo --port numeroPort nomBD

Si la base de données n'existe pas, elle sera créée

Suppression d'une base de données

- db.dropDatabase();
- db.runCommand({dropDatabase: 1});

Lister les bases de données existantes

• show dbs;

Lister les commandes possibles sur les bases de données

o db.help();

Par défaut

- il existe deux bases de données admin et local
- si on ne se connecte pas à une base de données, on travaille dans une base de données appelée test

N'oublions pas

Une collection est l'équivalent d'une table en SQL. Un document est l'équivalent d'un tuple en SQL.

N'oublions pas

Une collection est l'équivalent d'une table en SQL. Un document est l'équivalent d'un tuple en SQL.

Création d'une collection

Deux façons:

- Directement: db.createCollection('personne');
- En insérant un document : db.personne.insert ({nom:
 "Wick", prenom: "john"})

Lister les collections existantes

• show collections

Suppression d'une collection

• db.nomCollection.drop();

Remarques

Chaque document possède un _id attribué par l'utilisateur ou par MongoDB (ObjectId). Le champ _id constitue l'index de la collection.

Remarques

Chaque document possède un _id attribué par l'utilisateur ou par MongoDB (ObjectId). Le champ _id constitue l'index de la collection.

Ajout d'un document

Deux syntaxes:

- db.nomCollection.insert({clé1 : 'val1', clé2 :
 'val2' ... })
- ou bien obj=({clé1 :'val1', clé2: 'val2' ... })
 ensuite db.nomCollection.save(obj) (save ajoute l'élément s'il n'existe pas, sinon elle le modifie en écrasant le contenu précédent)

Pour vérifier que l'ajout a eu lieu

• db.nomCollection.find()

Pour faire plusieurs insertions au même temps

```
• db.nomCollection.insert([ {clé1 : 'val1', clé2 : 'val2' ... }, {cléN : 'valN', cléM : 'valM' ... } ])
```

Quelle commande pour faire la modification?

 db.nomCollection.update() prend au moins deux paramètres: élément(s) concernés par la modification, le type de modification

Qu'est ce qu'on peut faire comme modification?

- \$set : pour modifier la valeur d'un champ
- \$unset: pour supprimer un champ
- \$inc: pour incrémenter la valeur d'un champ
- \$mul: pour multiplier l'ancienne valeur d'un champ par la valeur spécifiée
- \$rename: pour renommer un champ
- \$min: pour modifier la valeur d'un champ si elle est supérieure à la valeur spécifiée par min (et inversement pour max)
- ...

Modification d'un document

On peut aussi utiliser le save ()

Modification d'un document

```
• db.nomCollectiondb.update({clé1 : 'val1' ... }, {$set: {cléN : 'valN' }})
```

On peut aussi utiliser le save ()

Il existe d'autres méthodes de mise-à-jour

- updateOne(): pour modifier le premier enregistrement de la sélection (par défaut)
- updateMany(): pour modifier toute la sélection
- replaceOne () : pour remplacer le premier élément de la sélection

Exemple

```
• db.personne.update({nom: "bob"},
 {$set:{ville:'Marseille'}})
```

Explication

- On commence par sélectionner les documents dont le champ nom contient comme valeur bob
- Si on n'utilise pas updateMany, seul le premier document de la collection personne sera concerné par la modification
- Pour ce document, on mettra la valeur Marseille pour le champ ville s'il existe. Sinon, le champ ville sera créé avec la valeur Marseille.

Exemple

```
• db.personne.update({nom: "bob"},
 {$set:{ville:'Marseille'}, {multi:true}})
```

Explication

- On commence par sélectionner les documents dont le champ nom contient comme valeur bob
- Avec {multi:true}, tous les documents de la collection personne dont le champ nom a la valeur bob seront concernés par la modification (c'est l'équivalent de updateMany)
- Pour ces documents, on affectera la valeur Marseille pour le champ ville s'il existe. Sinon, le champ ville sera créé avec la valeur Marseille.

Et si on veut supprimer un champ d'un document

Explication

- On commence par sélectionner les documents dont le champ nom contient comme valeur bob
- Si on ne précise aucun critère de sélection, le premier document de la collection personne sera concerné par la modification
- Pour ce(s) document(s), on supprimera le champ prenom s'il existe.

Et si on veut incrémenter un champ d'un document

• db.personne.update({nom: "bob"}, {\$inc:{age:20}})

Explication

- On commence par sélectionner les documents dont le champ nom contient comme valeur bob
- Si on ne précise aucun critère de sélection, le premier document de la collection personne sera concerné par la modification
- Pour ce(s) document(s), on incrémentera de 20 l'age pour s'il existe. Sinon, le champ age sera créé avec la valeur 20.

On peut aussi faire plusieurs modifications avec une seule requête

```
• db.personne.update({nom: "bob"}, {$inc:{age:20},
 $unset:{prenom:1} })
```

Explication

 Avec cette requête, on incrémente l'age et on supprime le champ prenom pour le premier document ayant un champ nom qui a comme valeur bob

Et si on veut renommer un champ

```
• db.personne.updateMany( {}, { $rename: { nom:
 'name' } })
```

Explication

- On commence par sélectionner tous les documents
- Pour ces documents, le champ nom sera renommé name

Supprimer un document

• db.personne.remove({nom: "bob"})

Explication

- On commence par sélectionner les documents dont le champ nom contient comme valeur bob
- Ensuite tous ces documents seront supprimés

On peut également utiliser

- deleteOne()
- deleteMany()

Récupérer tous les documents d'une collection

• db.personne.find()

Récupérer tous les documents d'une collection

• db.personne.find()

Rechercher selon des critères

• db.personne.find({nom: "bob" ... })

Récupérer tous les documents d'une collection

• db.personne.find()

Rechercher selon des critères

• db.personne.find({nom: "bob" ... })

Compter le nombre de documents

• db.personne.find({nom: "bob" ... }).count()

Trier le résultat de recherche dans l'ordre croissant

• db.personne.find().sort({name: 1})

Trier le résultat de recherche dans l'ordre croissant

• db.personne.find().sort({name: 1})

Trier le résultat de recherche dans l'ordre décroissant

• db.personne.find().sort({name: -1})

Sauter quelques documents (ne pas les afficher)

• db.personne.find().skip(2)

Sauter quelques documents (ne pas les afficher)

• db.personne.find().skip(2)

Limiter le nombre de documents à afficher

• db.personne.find().limit(2)

Sauter quelques documents (ne pas les afficher)

• db.personne.find().skip(2)

Limiter le nombre de documents à afficher

• db.personne.find().limit(2)

Trier et limiter le nombre de documents à afficher

• db.personne.find().sort({name: -1}).limit(2)

Sauter quelques documents (ne pas les afficher)

• db.personne.find().skip(2)

Limiter le nombre de documents à afficher

• db.personne.find().limit(2)

Trier et limiter le nombre de documents à afficher

• db.personne.find().sort({name: -1}).limit(2)

Afficher seulement le premier document

• db.personne.findOne()

Afficher le résultat au format JSON

• db.personne.find().pretty();

Afficher le résultat au format JSON

• db.personne.find().pretty();

Et si on veut seulement afficher quelques champs

- db.personne.find({},{nom:1})
- ça affiche le nom de toutes les personnes ainsi que leurs identifiants (qui sera affiché automatiquement)

Afficher le résultat au format JSON

• db.personne.find().pretty();

Et si on veut seulement afficher quelques champs

- db.personne.find({},{nom:1})
- ça affiche le nom de toutes les personnes ainsi que leurs identifiants (qui sera affiché automatiquement)

Et si on ne veut pas afficher les _id

• db.personne.find({},{nom:1, _id: 0 })

Appeler une fonction pour chaque document de la sélection

Explication

• Pour chaque document de la sélection (forEach), on appelle une fonction qui affiche le nom et le prénom.

Peut-on utiliser les expression régulières?

chercher les personnes dont le nom commence par w :

• db.personne.find({name:/\w/})

Peut-on utiliser les expression régulières?

chercher les personnes dont le nom commence par w :

• db.personne.find({name:/\w/})

Explication

- les deux / pour indiquer le début et la fin de l'expression régulière
- \wedge pour indiquer par quoi commence le mot cherché

chercher les personnes dont le nom se termine par k :

• db.personne.find({name:/k\$/})

chercher les personnes dont le nom commence par e ou par h :

• db.personne.find({name://(eh]/})

chercher les personnes dont le nom commence par une lettre comprise entre e et w :

• db.personne.find({name:/\[e-w]/})

Autres symboles utilisés en ER

- x?: pour indiquer que la lettre x est facultative. Elle peut y être 0 ou 1 fois.
- x+: pour indiquer que la lettre x est obligatoire. Elle peut y être 1 ou plusieurs fois.
- x*: pour indiquer que la lettre x est facultative. Elle peut y être 0,
 1 ou plusieurs fois.
- x{2, 4}: pour indiquer que la lettre x doit se répéter au moins deux fois et au plus 4 fois.
- : un caractère quelconque
- | : le ou logique

On peut aussi utiliser \$regex

• db.employes.find({prenom: { \$regex: /john/}})

On peut aussi désactiver la sensibilité à la casse avec \$options

Listes des opérations

- \$push : pour ajouter un élément au tableau
- \$pop : pour supprimer le premier ou le dernier élément d'un tableau
- \$pull: pour supprimer une ou plusieurs valeurs d'un tableau
- \$pullAll: pour supprimer tous les éléments d'un tableau
- \$position: à utiliser avec push pour indiquer la position d'insertion dans un tableau
- \$slice: à utiliser avec push pour préciser les éléments à garder dans un tableau
- \$sort: à utiliser avec push pour ordonner les éléments d'un tableau
- ...

Considérons le document suivant :

```
• db.personne.insert({ _id : 5, nom : 'wick',
 sport: [ 'foot', 'hand', 'tennis'] })
```

Ajouter un nouveau sport au tableau

```
• db.personne.update( { _id: 5 }, { $push: {
 "sport": "basket" } })
```

Comment ajouter plusieurs sports avec une seule requête? Ainsi :

```
• db.personne.update( { _id: 5 }, { $push: { sport:
 ['hockey','sky'] } } )
```

Ajouter un nouveau sport au tableau

```
• db.personne.update( { _id: 5 }, { $push: {
 "sport": "basket" } })
```

Comment ajouter plusieurs sports avec une seule requête? Ainsi :

```
• db.personne.update( { _id: 5 }, { $push: { sport:
 ['hockey','sky'] } })
```

Non, ça rajoute un tableau dans notre tableau

Ou comme-ça?

```
db.personne.update( { _id: 5 }, { $push: { sport: {'hockey','sky'} } } )
```

```
Ou comme-ça?
```

```
db.personne.update( { _id: 5 }, { $push: { sport: {'hockey','sky'} } } )
```

Non, ça génère une erreur

Solution

```
• db.personne.update( { _id: 5 }, { $push: {
 "sport": { $each: ['basket','sky'] } } })
```

Remarque

 \$push : ajoute naturellement l'élément après le dernier élément du tableau

Et si on veut ajouter un élément à une position précise

```
• db.personne.update( { _id: 5 }, { $push: {
 "sport": { $each: ['volley'], $position: 2 } } }
)
```

Explication

- Ceci rajoute l'élément volley à la position 2 du tableau sport (la première position est d'indice 0)
- Les autres éléments seront décalés

Comment supprimer le premier élément d'un tableau?

```
• db.personne.update( { _id: 5 }, { $pop: { sport:
 -1 } } )
```

Comment supprimer le dernier élément d'un tableau?

```
• db.personne.update( { _id: 5 }, { $pop: { sport:
 1 } })
```

Comment supprimer un élément quelconque d'un tableau?

```
• db.personne.update( { _id: 5 }, { $pull: {
 "sport": "foot" } } ): supprime l'élément foot du tableau
 sport
```

Comment supprimer plusieurs éléments avec une seule requête?

Considérons le document créé de la façon suivante :

```
db.personne.insert({
 __id : 6,
 nom : 'wick',
 sport : [ 'foot', 'hand', 'tennis']
})
```

Si on exécute

Ensuite

```
db.personne.find({_id:6}).pretty();
```

```
Le résultat sera :
 "_id" : 6,
 "nom" : "wick",
 "sport" : [
 "hand",
 "tennis",
 "hockey",
 "sky",
 "vollev"
```

Considérons le document créé de la façon suivante :

```
db.personne.insert({
 __id : 7,
 nom : 'wick',
 sport : [ 'foot', 'hand', 'tennis']
})
```

Si on exécute

```
db.personne.update(
 { _id: 7 },
 {$push: {
 sport: {
 $each: [ 'hockey', 'sky', 'volley' ],
 $slice: 5
```

Ensuite

```
db.personne.find({_id:7}).pretty();
```

```
Le résultat sera :
 "_id" : 7,
 "nom" : "wick",
 "sport" : [
 "foot",
 "hand",
 "tennis",
 "hockey",
 "sky"
```

Considérons le document créé de la façon suivante :

```
db.personne.insert({
 __id : 8,
 nom : 'wick',
 sport : ['hand', 'foot', 'tennis']
})
```

Si on exécute

Ensuite

```
db.personne.find({_id:8}).pretty();
```

```
Le résultat sera :
```

```
" id" : 8,
"nom" : "wick",
"sport" : [
 "foot",
 "hand",
 "hockey",
 "tennis",
 "skv",
 "volley"
```

Pour trier dans l'ordre décroissant

```
● $sort: -1
```

Et quand il s'agit d'un tableau d'objet?

```
Considérons le document suivant :
db.personne.insert({
 id: 10,
 nom : 'wick',
 notes: [
 {'programmation': 17, 'coefficient': 4},
 {'OS': 10, 'coefficient': 2}
})
```

Comment ajouter un nouvel élément au tableau?

Et pour supprimer?

```
db.personne.update(
 { id: 10 },
 { $pull:
 { notes :
 {'compilation': 15, 'coefficient': 1}
```

Considérons le document suivant :

Que fait la requête de suppression suivante?

Que fait la requête de suppression suivante?

Elle supprime quand-même l'objet même s'il n'y pas de correspondance complète

Comment faire pour éviter cette problématique?

```
db.personne.update(
 { id: 11 },
 { $pull: {
 notes : {
 $elemMatch:
 {'programmation': 17, 'coefficient':
 4}
```

Comment faire pour éviter cette problématique?

```
db.personne.update(
 { id: 11 },
 { $pull: {
 notes : {
 $elemMatch:
 {'programmation': 17, 'coefficient':
 4}
```

Cette fois-ci, ça ne supprime pas l'objet car l'attribut optionnel: true n'a pas été précisé

Pour chercher un document selon une valeur dans son tableau d'objet

Pour chercher un document selon une valeur dans son tableau d'objet

Cela permet de chercher toutes les personnes dont la note en programmation est différente de 17.

Comme pour les bases de données relationnelles

- o pérateurs de comparaison
- opérateurs logiques
- ...

Commençons par créer la collection suivante (etudiant) :

```
{"_id" : 1, "nom" : "wick", "notes": [10, 15, 12], "age" : 19 }

{"_id" : 2, "nom" : "bob", "notes": [18, 8, 12], "age" : 35 }

{"_id" : 3, "nom" : "wolf", "notes": [7, 6, 13], "age" : 25 }

{"_id" : 4, "nom" : "green", "notes": [18, 16, 9], "age" : 22 }
```

Comment sélectionner les étudiants âgés de plus de 30 ans

```
db.etudiant.find({"age":{$gt:20}})
```

Comment sélectionner les étudiants âgés de plus de 30 ans

```
db.etudiant.find({"age":{$gt:20}})
```

```
{"_id" : 2, "nom" : "bob", "notes": [18, 8, 12], "age" : 35 }

{"_id" : 3, "nom" : "wolf", "notes": [7, 6, 13], "age" : 25 }

{"_id" : 4, "nom" : "green", "notes": [18, 16, 9], "age" : 22 }
```

Les opérateurs de comparaison

- \$gt: greater than (supérieur à)
- \$gte: greater than or equal (supérieur ou égal)
- \$1t: less than (inférieur à)
- \$1te: less than or equal (inférieur ou égal)
- \$eq:equal (égal à)
- \$ne : not equal (différent de)
- \$in:dans (un tableau...)
- \$nin: not in (pas dans)

Comment sélectionner les étudiants dont l'age est entre 30 et 40 ans

Comment sélectionner les étudiants dont l'age est entre 30 et 40 ans

```
db.etudiant.find(
 {$and:
 { age: {$qte:20}},
 { age: {$1te:30}}
```

```
{"_id" : 1, "nom" : "wick", "notes": [10, 15, 12], "age" : 19 }
{"_id" : 3, "nom" : "wolf", "notes": [7, 6, 13], "age" : 25 }
{"_id" : 4, "nom" : "green", "notes": [18, 16, 9], "age" : 22 }
```

Les opérateurs logiques

- \$and:et
- \$or: **ou**
- \$not: le non logique
- \$nor: ou exclusif

Afficher les personnes dont le champ name existe

Afficher les personnes dont le champ name existe

Afficher les personnes dont l'age est divisible par 5

C'est quoi? et pourquoi?

recherches très fréquemment

Si on a un champ (autre que _id) selon lequel on effectue des

- Pour accélérer la recherche, on peut créer un index sur ce champ
- Par défaut, on a un index sur chaque _id d'une collection (et il est impossible de le supprimer)

Pour consulter la liste d'index sur la collection personne

```
db.personne.getIndexes(); ça affiche:
 "v" : 2,
 "key" : {
 " id" : 1
 "name" : "_id_",
 "ns" : "test.personne"
```

Pour créer un nouvel index sur le champ nom

```
db.personne.ensureIndex(nom:1); Ça affiche:

{
 "createdCollectionAutomatically" : false,
 "numIndexesBefore" : 1,
 "numIndexesAfter" : 2,
 "ok" : 1
}
```

On peut consulter une nouvelle fois la liste d'index

```
db.personne.getIndexes(); ça affiche:
I
 "v" : 2,
 "key" : {
 " id" : 1
 "name" : "_id_",
 "ns" : "test.personne"
 "v" : 2,
 "key" : {
 "nom" : 1
 "name" : "nom_1",
 "ns" : "test.personne"
```

Pour supprimer un index sur le champ nom

db.personne.dropIndex(nom:1)

On vérifie

```
db.personne.getIndexes(); ça affiche:
 " id" : 1
 "name" : "_id_",
 "ns" : "test.personne"
```

C'est quoi? et pourquoi?

- C'est une requête qui retourne un résultat sous forme d'un tableau
- ça permet d'utiliser des fonctions d'agrégations comme en SQL

Exemple

Exemple

Le résultat

Explication

- \$project : est un pipeline d'agrégation qui permet de remodeler une collection
- ça permet d'utiliser des opérateurs d'agrégations comme en SQL

Autres pipelines d'agrégation

- \$group : Permet de regrouper des documents comme un group by en SQL
- \$out : Permet de créer une nouvelle collection à partir d'une autre qui existe déjà
- \$unwind: Permet de décomposer un tableau en autant de documents que d'élément.
- \$match : Permet de filtrer les documents selon la condition spécifiée
- \$sample : Permet de sélectionner aléatoirement un nombre de documents spécifiée dans la requête
- ...

Autres opérateurs d'agrégation

- \$max, \$min, \$sum, \$sqrt, \$pow, \$floor, \$divide, \$abs ...
- \$ifNull
- \$map, \$reduce
- \$arrayToObject, \$dateFromString, \$dateToString...
- \$split, \$slice, \$size...
- \$substr, \$toUpper, \$toLower, \$concat
- ...

Exemple avec sample

Exemple avec sample

Le résultat

Il choisit aléatoirement trois documents de la collection

Exemple avec unwind

Exemple avec unwind

Le résultat

```
{ "_id" : 1, "nom" : "wick", "notes" : 10, "age" : 19 }
{ "_id" : 1, "nom" : "wick", "notes" : 15, "age" : 19 }
{ "_id" : 1, "nom" : "wick", "notes" : 12, "age" : 19 }
{ "_id" : 2, "nom" : "bob", "notes" : 18, "age" : 25 }
{ "_id" : 2, "nom" : "bob", "notes" : 8, "age" : 25 }
{ "_id" : 2, "nom" : "bob", "notes" : 12, "age" : 25 }
{ "_id" : 3, "nom" : "wolf", "notes" : 7, "age" : 35 }
{ "_id" : 3, "nom" : "wolf", "notes" : 6, "age" : 35 }
{ "_id" : 3, "nom" : "wolf", "notes" : 13, "age" : 35 }
{ "_id" : 4, "nom" : "green", "notes" : 18, "age" : 22 }
{ "_id" : 4, "nom" : "green", "notes" : 16, "age" : 22 }
{ "_id" : 4, "nom" : "green", "notes" : 9, "age" : 22 }
```

Exemple avec out

```
db.etudiant.aggregate(
 {$project:
 id: "$nom",
 moyenne: {$avg: "$notes"}
 { $out : "moyennes" }
1);
```

Exemple avec out

```
db.etudiant.aggregate(
 {$project:
 id: "$nom",
 moyenne: {$avg: "$notes"}
 { $out : "moyennes" }
1);
```

Vérifier la création de la collection moyennes

show collections; Ou db.moyennes.find();

Considérons la collection books suivante (Exemple de la documentation officielle

```
{ " id" : 8751, "title" : "The Banquet", "author" :
"Dante", "copies" : 2 }
{ " id" : 8752, "title" : "Divine Comedy", "author"
: "Dante", "copies" : 1 }
{ " id" : 8645, "title" : "Ecloques", "author" : "
Dante", "copies" : 2 }
{ "_id" : 7000, "title" : "The Odyssey", "author" :
"Homer", "copies" : 10 }
{ "_id" : 7020, "title" : "Iliad", "author" : "Homer
", "copies" : 10 }
```

Exemple avec group

Exemple avec group

Le résultat :

```
{"_id": "Homer", "books": ["The_Odyssey", "Iliad"]}
{"_id": "Dante", "books": ["The_Banquet", "Divine_
Comedy", "Eclogues"]}
```

Exemple avec match

Exemple avec match

Le résultat :

```
{ "_id" : 8751, "title" : "The_Banquet", "author" :
 "Dante", "copies" : 2 }
{ "_id" : 8752, "title" : "Divine_Comedy", "author"
 : "Dante", "copies" : 1 }
{ "_id" : 8645, "title" : "Eclogues", "author" : "
 Dante", "copies" : 2 }
```

Documentation officielle

• https://docs.mongodb.com/