VICTORIA UNIVERSITY OF WELLINGTON

Te Whare Wananga o te Upoko o te Ika a Maui

MongoDB Aggregation

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for MongoDB Aggregation

- Single Purpose Aggregation
- Aggregation Pipeline
- Map Reduce

- Reedings:
 - Have a look at Readings on the Home Page

Aggregation Operations in MongoDB

- Three classes of aggregation commands:
 - Aggregation Pipeline,
 - Map Reduce, and
 - Single Purpose Aggregation
- All three commands process documents from a single collection
- Aggregation Pipeline uses native MongoDB operations and is the preferred aggregation method
- Map Reduce:
 - Has two phases: a map phase that processes each input document and emits objects, and a reduce phase that combines the output of the map operation
 - It is based on custom JavaScript functions and aimed for very large collection

Single Purpose Aggregation (SPA)

- Single Purpose Aggregation is simple but limited in scope, everything supported by it can be done by Aggregation Pipeline
- In principle, SPA supports: count, distinct, and group operations

```
db.myclasses.count()
```

Returns the number of all documents in myclasses

```
db.myclasses.count({
  'course.code': {$regex:/^SWEN/}})
```

- Returns the number of SWEN documents in myclasses

```
db.myclasses.distinct('course.code',
  {coordinator: "Pavle"})
```

- Returns the distinct course codes where coordinator is "Pavle"

Aggregation Pipeline

- Aggregation pipeline consists of stages
- Each stage transforms the documents as they pass through the pipeline:
 - Some stages transform old into new documents,
 - Others filter out documents,
 - The same stage can appear multiple times in a pipeline
- For the aggregation pipeline, MongoDB provides the

```
db.collection.aggregate()
```

method in the mongo shell

- Pipeline stages appear in an array
- Documents pass through the stages in sequence

```
db.collection.aggregate([{<stage>},...])
```

Stage Operators

(1)

• \$group

- Groups all input documents by a specified identifier expression,
- Applies the accumulator expression(s), if specified, to each group,
- Outputs one document per each distinct group,
- The output documents only contain the _id field and, if specified, accumulated fields

• \$limit

Passes only the first *n* documents unmodified to the pipeline where
 n is the specified limit

• \$match:

- Filters the document stream to allow only matching documents to pass unmodified into the next pipeline stage,
- Uses standard MongoDB query selector documents

Stage Operators

(2)

\$out

- Writes the resulting documents of the aggregation pipeline to a collection
- To be used, must be the last stage in the pipeline

\$project

- Reshapes each document in the stream by adding new or removing existing fields,
- For each input document, outputs one document

• \$redact

- Reshapes each document in the stream by restricting the content for each document based on information stored in the documents themselves,
- Incorporates the functionality of \$project and \$match,
- For each input document, outputs at most one document

Stage Operators

(3)

\$skip

 Skips the first n documents and passes the remaining documents unmodified to the pipeline

\$sort:

- Reorders the document stream by a specified sort key(s)
- For each input document, outputs one unmodified document

\$unwind:

- Deconstructs an array field from the input documents to output a document for each array element
- Each output document replaces the array with an element value
- For each input document, outputs n documents where n is the number of array elements and can be zero for an empty array

A Document Example

```
id: ObjectId("33667997ab01")
  course: {code: "SWEN432",
 title: "Advanced DB"},
 year: 2014,
  coordinator: "Pavle",
 no of st: 11,
 prerequisites: ["SWEN304", "COMP261",
  "NWEN304"],
rating: 1.5,
last modified: ISODate ("2014-02-
  13T02:14:37.948Z")
```

(1)

- Designate the popularity of 2014 four hundred level courses having more than 14 students as "favoured" and those having less than 15 students as "less favoured"
 - At the start we need to filter our collection and to retain only four hundred level courses
 - So, the first stage operator is going to be \$match

```
db.myclasses.aggregate([{
 $match: ... }, ...
 ])
```

Pipeline Expressions

(1)

- Some pipeline stages take pipeline expressions as their operands
- Pipeline expressions specify the transformation to apply to the input documents
- Expressions have a document structure and can contain other expressions
- Pipeline expressions can only operate on the current document in the pipeline and cannot refer to data from other documents:
 - Expression operations provide in-memory transformation of documents

Pipeline Expressions

(2)

- All expressions, except accumulator expression are stateless and are only evaluated when seen by the aggregation process
- The accumulators, used with the \$group pipeline operator, maintain their state (e.g. totals, maximums, minimums, and related data) as documents progress through the pipeline
- Generally, expression operators take an array of arguments and have the following general form:

```
{<operator>: [<argument1>, ... ] }
```

If an operator accepts a single argument, then

```
{<operator>: <argument>}
```

Expression Operators

(1)

- Boolean Operators: \$and, \$or, and \$not
 - In addition to the false boolean value, Boolean expressions evaluate as false the following: null, 0, and undefined values
- Arithmetic Operators: \$add, \$divide, \$mod, \$multiply, \$subtract¶
 - Some arithmetic expression operators (\$add and \$subtract)
 can also support date arithmetic
- Comparison expression operators: \$cmp, \$eq,
 \$gt, \$gte, \$lt, \$lte, \$ne
- \$cmp:
 - Returns: 0 if the two values are equivalent, 1 if the first value is greater than the second, and -1 if the first value is less than the second.

Expression Operators

(2)

- String Operators: \$concat, \$strcasecmp,
 \$substr, \$toLower, \$toUpper
- Array Operators: \$size
 - Returns the number of elements in the array
- Variable Operators: \$let and \$map
- \$let:
 - Defines variables for use within the scope of a subexpression and returns the result of the subexpression
- \$map:
 - Applies a subexpression to each element of an array and returns the array of resulting values in order

Pipeline Aggregation Example (1) (cont.)

- Designate the popularity of 2014 four hundred level courses having more than 14 students as "favoured" and those having less than 15 students as "less favoured"
 - Now, we are able to define the filter to find 2014 four hundred courses using comparison operator \$eq and string operator \$substr

```
db.myclasses.aggregate([{
 $match: {year: 2014, {$eq: [4, {$substr: ['course.code', 4, 1] } ] } },...
] )
```

Set Expression Operators

- Set Operators perform set operation on single level arrays, treating arrays as sets
 - The operation filters out duplicates in the result
 - The order of the elements in the output array is unspecified
- Operators:
 - \$allElementsTrue
 - \$anyElementTrue
 - \$setDifference
 - \$setEquals
 - \$setIntersection
 - \$setIsSubset
 - \$setUnion

Date Expression Operators

- The following operators return a number for a date:
 - \$dayOfMonth,
 \$dayOfWeek,
 \$dayOfYear,
 \$hour,
 \$millisecond,
 \$minute,
 \$month,
 \$second,
 \$week,

- \$year

Conditional Operators

\$cond

- A ternary operator that evaluates one expression, and depending on the result, returns the value of one of the other two expressions,
- Accepts either three expressions in an ordered list or three named parameters

```
{ $cond: { if: <boolean-expression>, then: <true-case>,
else: <false-case> } }
```

\$ifNull

- Returns either the non-null result of the first expression or the result of the second expression if the first expression results in a null result,
- Null result encompasses instances of undefined values or missing fields,
- Accepts two expressions as arguments,
- The result of the second expression can be null

Accumulator Expression Operators (1)

- Accumulator Operators are available for the \$group, and some also for \$project stage
- Accumulators compute values by combining documents that share the same group key (id)
- Group key has to be defined
- Accumulators:
 - Take as input a single expression,
 - Evaluate the expression once for each input document, and
 - Maintain their state for each group of documents

Accumulator Expression Operators (2)

The \$group stage has the following prototype form

- The _id field is mandatory; however, you can specify an _id value of null to calculate accumulated values for all the input documents as a whole
- The remaining computed fields are optional and if exist, are computed using the <accumulator> expression operators

Accumulator Expression Operators (3)

- \$addToSet
 - Returns an array of unique expression values for each group
- \$avg
- \$first
 - Returns a value from the first document for each group
- \$last
 - Returns a value from the last document for each group
- \$max
- \$min
- \$push
 - Returns an array of expression values for each group
- \$sum

Field Path to Access Fields

- Expressions in the \$group and \$project stages
 use field path to access value fields in the input
 documents by prefixing the field name with a dollar
 sign \$:
 - "\$year" to specify the field path to the value of year, or
 - "\$course.title" to specify the field path to the value of course.title
- Since the field path is a value, it has to be quoted
- The output from a db.collection.aggregate()
 having any of \$group, \$project, or \$reshape
 stages contains only those fields that are defined
 using field path, or are generated by expressions in
 each of these stages

Pipeline Aggregation Example (1) (cont.)

- Designate the popularity of 2014 four hundred level courses having more than 14 students as "favoured" and those having less than 15 students as "less favoured"
 - Now, we proceed to the next stage that is \$project and
 - Use field path to rename some field names and use the \$cond expression operator to decide on values of a newly introduced popularity field

```
db.myclasses.aggregate([{
 $match: {year: 2014, {$eq: [4, {$substr: ['course.code', 4, 1] } ] } }, {
 $project: {_id: null, code: '$course.code', title: '$course.title', popularity: {$cond: {if: {$gt: ['$no_of_st', 14] }, then: 'favoured', else: 'less favoured' } }
} } ] )
```

(2)

• Display course code, title, year, and rating for all courses. If a course does not have a rating field, or it is null, display rating: Unspecified

```
db.myclasses.aggregate([{
 $match: {'course.code': {$exists: true}} },
 {
 $project: {_id:0, code: '$course.code',
 title: '$course.title', year: '$year',
 rating: { $ifNull: [ "$rating",
 "Unspecified" ] } }
] )
```

(3)

Find the number of all students enrolled in year:
 2015 courses

```
db.myclasses.aggregate([{
 $match: {year: 2015} }, {
 $group: {_id: null,
 total_enrollment: {$sum: "$no_of_st" }}}
])
```

(4)

- Retrieve course codes by year and month
 - Take month from last modified

```
db.users.aggregate([
 {$match: {last_modified: {$exists: true}}},
 {$project: {year: "$year",
 month: {$month: "$last_modified"},
 code: "$course.code", _id: 0}},
 {$sort: {year: 1, month: 1} } ] )
```

The field last_modified has to exist in all documents
 that enter the \$project stage

(5)

- Find the number of courses per group (like: SWEN, NWEN, COMP, ECEN, ENGR)
 - Display in a descending order of number values

 The aggregate expression operator \$sum counts courses by adding 1 to the current number

(6)

- Find the five courses that appear most often as prerequisites
 - Display in descending order

```
db.myclasses.aggregate([
 {$unwind: "$prerequisites"},
 {$group: {_id:"$prerequisites", number:
 {$sum : 1}}},
 {$sort: {number: -1}},
 {$limit: 5}])
```

 The \$unwind operator separates each value in the prerequisites array, and creates a new version of the source document for every element in the array

(7)

- Find groups (like: SWEN, NWEN, COMP, ECEN,...) having at least 500 enrolments in 2015
 - Display in descending order of enrolment numbers

```
db.myclasses.aggregate(
 {$match: {year: 2015}},
 {$group:
 {_id: {$substr: ["$course.code", 0, 4]},
 enrolled: {$sum: "$no_of_st"} },
 {$match: {enrolled: {$gte: 500} } })
```

 The \$substr expression operator extracts the first four characters of the course.code field as the group identifier value

(8)

 Return course codes of classes having the smallest and the greatest number of students enrolled within each group (like: SWEN, NWEN, COMP, ECEN,...) in 2015

```
db.myclasses.aggregate({$match:
{year: 2015, no of st: {$exists: true}}},
\{\$sort: \{no \ of \ st: -1\}\},
{\$group: { id : {\$substr: ["\$course.code", 0,
4]},
biggestGroup: {$first: "$course.code"},
bigestEnrollment: {$first: "$no of st"},
smallestGroup: {$last: "$course.code"},
smallestEnrollment: {$last: "$no of st"} } }
```

Summary

- Three ways to do aggregation:
 - Pipeline (preferred),
 - Map Reduce, and
 - Single purpose
- Aggregation Pipeline consists of stages
- Stage operators:
 - \$match, \$group, \$project, \$sort, \$skip,...
- Each stage operator contains expression(s) that specify transformations of documents
- Expression operators:
 - Boolean, Arithmetic, Comparison, String, Set, Date, Accumulator,...
- Expressions in the \$group and \$project stages use field path to access fields in the input documents
- Examples show use cases