

NEXT GENERATION TECHNOLOGY PRACTICAL JOURNAL

NAME – ARMAN KHAN

ROLLL NO - 13

CLASS – TYBSc.IT

ACADEMIC YEAR – 2021-21

**NAME - KHAN ARMAN
ROLL NO - 13**

PRACTICAL NO – 1

MONGODB BASICS

- a.** Write a MongoDB query to create and drop database.
- b.** Write a MongoDB query to create, display and drop collection.
- c.** Write a MongoDB query to insert, query, update and delete a document.

AIM 1.a) Write a MongoDB query to create and drop database.

Syntax :

Create –

```
use database_name
```

Drop –

```
db.dropDatabase()
```

Source Code:

Use mydb

```
db.dropDatabase()
```

OUTPUT :

Create database -

```
> use mydb
switched to db mydb
> show dbs
admin 0.000GB
config 0.000GB
local 0.000GB
mydb 0.000GB
mylib 0.000GB
```

Drop Database –

```
> use mylib
switched to db mylib
> db.dropDatabase()
{ "ok" : 1 }
> show dbs
admin 0.000GB
config 0.000GB
local 0.000GB
>
```

AIM 1.B) Write a MongoDB query to create, display and drop collection.

Syntax:

Create -

```
db.createCollection(collection_name)  
db.collection_name.insert({key:value})
```

Display –

```
db.collection_name.find()
```

Drop -

```
db.collection_name.drop()
```

Source code:

```
use myda
```

```
db.createCollection("students")
```

```
db.students.insert({Name:"Arman",RollNo:"13",Class:"A",Gender:"M"})
```

```
show collections
```

```
db.students.find()
```

```
db.students.drop()
```

OUTPUT :

```
> use myda
switched to db myda
> db.createCollection("student")
{ "ok" : 1 }
→ db.student.insert({Name:"Arman",RollNo:"13",Class:"A",Gender:"M"})
WriteResult({ "nInserted" : 1 })

> show collections
student
> db.student.find()
{ "_id" : ObjectId("6165a11a5dbfe63df344b81f"), "Name" : "Arman", "RollNo" : "13", "Class" : "A", "Gender" : "M" }
> db.student.drop()
true
>
```

AIM 1.C) Write a MondoDB query to insert, query, update and delete a document.

Syntax:

To Insert Document:

```
db.COLLECTION_NAME.insert(document)
```

To Query Document:

```
db.COLLECTION_NAME.ine()
```

To Update Document:

```
db.COLLECTION_NAME.update(SELECTION_CRITERIA,UPDATED  
DATA)
```

To Delete Document:

```
db.COLLECTION_NAME.remove(DELETION_CRITERIA)
```

OUTPUT :

Insert documentation _

```
> use tyit
switched to db tyit
> db.student.insert({
... regNo:"123456",
... name:"arman",
... course:{CourseName:"BscIT",duration:"3 Year"},
... address:{city:"Mumbai",State:"MH", country:"india"},
... })
WriteResult({ "nInserted" : 1 })
>
```

Query Document –

```
> db.student.find().pretty()
{
  "_id" : ObjectId("6165a408412f4ad4bf3b7101"),
  "regNo" : "123456",
  "name" : "arman",
  "course" : {
 "CourseName" : "BscIT",
 "duration" : "3 Year"
  },
  "address" : {
 "city" : "Mumbai",
 "State" : "MH",
 "country" : "india"
  }
}
>
```

UPDATE DOCUMENT -

```
> db.student.update({
... regNo:"123456"
... },
... {
... $set:
... {"name":"khan arman"}
... })
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
> db.student.find().pretty()
{
  "_id" : ObjectId("6165a408412f4ad4bf3b7101"),
  "regNo" : "123456",
  "name" : "khan arman",
  "course" : {
 "CourseName" : "BscIT",
 "duration" : "3 Year"
  },
  "address" : {
 "city" : "Mumbai",
 "State" : "MH",
 "country" : "india"
  }
}
>
```

NAME - KHAN ARMAN

ROLL NO - 13

DELETE DOCUMENT -

```
> db.student.remove({"regNo": "123456"})
WriteResult({ "nRemoved" : 1 })
```

PRACTICAL NO:02

SIMPLE QUERIES WITH MONGODB

1) Selector –

Syntax :

```
db.collection_name.find({"Key":"Value"})
```

Source code:

Use tyit

```
db.student.find({"Gender":"M"})
```

OUTPUT :

```
> db.student.find({"gender":"M"})
{ "_id": ObjectId("6165c867f0b21264e26e1e38"), "name": "arman", "age": "18", "class": "a", "gender": "M", "score": "95" }
{ "_id": ObjectId("6165caebf0b21264e26e1e39"), "name": "irfan", "age": "23", "class": "b", "gender": "M", "score": "80" }
>
```

2) Projector -

Syntax:

```
db.collection_name.find({"Key":"Value"},  
{"Key":Value,"Key":Value})
```

Source code:

Use MYBase

```
db.student.find({"Gender":"M"}, {"Name":1, "Age":1})
```

Output:

```
> db.student.find({"gender":"M"}, {"name":1, "age":1})
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18" }
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23" }
>
```

3) sort() -

Syntax:

```
db.collection_name.find({"Key":"Value"},  
{"Key":Value,"Key":Value}).sort({"Key":Value})
```

Source code:

Use MYBase

```
> db.stud.find({"Gender":"F"}, {"Name":1, "Age":1}).sort({"Age":1})
> db.student.find({"gender":"M"}, {"name":1, "age":1}).sort({"age":1})
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18" }
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23" }
> db.student.find({"gender":"M"}, {"name":1, "age":1}).sort({"age":-1})
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23" }
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18" }
>
```

OUTPUT:

```
> db.student.find({"gender":"M"}, {"name":1, "age":1}).sort({"age":1})
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18" }
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23" }
> db.student.find({"gender":"M"}, {"name":1, "age":1}).sort({"age":-1})
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23" }
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18" }
>
```

4) Limit() -

Syntax:

```
db.collection_name.find({"Key":"Value"}, $or:[{"Key":"Value"}, {"Key":"Value"}]).limit(Value)
```

Source code:

Use tyit

```
db.stud.find({"gender":"F"}, $or:[{"class":"a"}, {"score":"70"}]).limit(2)
```

Output:

```
> db.student.find({"gender":"F"}, $or:[{"class":"a"}, {"score":"70"}]).limit(1)
{ "_id" : ObjectId("6165cc00f0b21264e26e1e3a"), "name" : "karina", "age" : "20", "class" : "a", "gender" : "F", "score" : "60" }
>
```

5) Skip() -

Syntax:

```
db.collection_name.find({"Key":"Value"},$or:[{"Key":"Value"},  
 {"Key":" Value"}]).limit(Value).skip(Value)
```

Source code:

Use tyit

```
db.stud.find({"Gender":"F"},$or:[{"class":"a"},  
 {"score":"70"}]).limit(2).skip(2)
```

Output:

```
> db.student.find({"gender":"F"},$or:[{"class":"a"}, {"score":"70"}]).limit(2).skip(2)  
{ "_id" : ObjectId("616677448255156e2c4b906a"), "name" : "nishat", "age" : "20", "class" : "a", "gender" : "F", "score" : "80" }  
>
```

6) Findone() -

Syntax:

```
db.collection_name.findOne({"Key":"Value"},  
 {"Key":Value,"Key":Value})  
db.collection_name.findOne()
```

Source code:

Use tyit

```
db.stud.findOne({"gender":"F"}, {"Name":1,"Age":1})  
db.stud.findOne()
```

Output:

```
> db.student.findOne({"gender":"F"}, {"name":1,"age":1})  
{  
 "_id" : ObjectId("6165cc00f0b21264e26e1e3a"),  
 "name" : "karina",  
 "age" : "20"  
}  
> db.student.findOne()  
{  
 "_id" : ObjectId("6165c867f0b21264e26e1e38"),  
 "name" : "arman",  
 "age" : "18",  
 "class" : "a",  
 "gender" : "M",  
 "score" : "95"  
}  
>
```

7) ensureIndex

Syntax:

```
db.collection_name.ensureIndex({"Key":"Value"})
```

Source Code:

Use mydatabase

Show collections

```
db.example.ensureIndex({"age":26})
```

Output:

```
> db.student.createIndex({"age":18})
{
 "numIndexesBefore" : 1,
 "numIndexesAfter" : 2,
 "createdCollectionAutomatically" : false,
 "ok" : 1
}
>
```

8) Pretty() -

Syntax :

db.collection_name.find().pretty()

Source Code:

use tyit

show collections

db.user1.find() db.user1.find.pretty()

Output:

```
> db.student.find()
{ "_id" : ObjectId("6165c867f0b21264e26e1e38"), "name" : "arman", "age" : "18", "class" : "a", "gender" : "M", "score" : "95" }
{ "_id" : ObjectId("6165caebf0b21264e26e1e39"), "name" : "irfan", "age" : "23", "class" : "b", "gender" : "M", "score" : "80" }
{ "_id" : ObjectId("6165cc00f0b21264e26e1e3a"), "name" : "karina", "age" : "20", "class" : "a", "gender" : "F", "score" : "60" }
{ "_id" : ObjectId("616673058255156e2c4b9069"), "name" : "rukhsar", "age" : "19", "class" : "a", "gender" : "F", "score" : "79" }
{ "_id" : ObjectId("616677448255156e2c4b906a"), "name" : "nishat", "age" : "20", "class" : "a", "gender" : "F", "score" : "80" }
> db.student.find().pretty()
{
 "_id" : ObjectId("6165c867f0b21264e26e1e38"),
 "name" : "arman",
 "age" : "18",
 "class" : "a",
 "gender" : "M",
 "score" : "95"
}
{
 "_id" : ObjectId("6165caebf0b21264e26e1e39"),
 "name" : "irfan",
 "age" : "23",
 "class" : "b",
 "gender" : "M",
 "score" : "80"
}
{
 "_id" : ObjectId("6165cc00f0b21264e26e1e3a"),
 "name" : "karina",
 "age" : "20",
 "class" : "a",
 "gender" : "F",
 "score" : "60"
}
```

9) Conditional Operators -

Syntax:

\$lt and \$lte

```
db.collection_name.find({"Key": {"$lt": Value}})  
db.collection_name.find({"Key": {"$lte": Value}})
```

\$gt and \$gte

```
db.collection_name.find({"Key": {"$gt": Value}})  
db.collection_name.find({"Key": {"$gte": Value}})
```

\$in and \$nin

```
db.collection_name.find({"Key":{"$in":["Value","Value"]}})  
db.collection_name.find({"Key":{"$nin":["Value","Value"]}})
```

Source code:

```
use tyit
```

```
db.createCollection("stud")
```

```
db.stud.insert({Name:"S1",Age:25,Gender:"M",Class:"C1",Score:95})
```

```
db.stud.insert({Name:"S2",Age:18,Gender:"M",Class:"C1",Score:85})
```

```
db.stud.insert({Name:"S3",Age:18,Gender:"F",Class:"C1",Score:85})
```

```
db.stud.insert({Name:"S4",Age:18,Gender:"F",Class:"C1",Score:75})
```

```
db.stud.insert({Name:"S5",Age:18,Gender:"F",Class:"C2",Score:75})
```

```
db.stud.insert({Name:"S6",Age:21,Gender:"M",Class:"C2",Score:100})
```

```
db.stud.insert({Name:"S7",Age:21,Gender:"M",Class:"C2",Score:100})
```

```
db.stud.insert({Name:"S8",Age:25,Gender:"F",Class:"C2",Score:100})
```

```
db.stud.insert({Name:"S9",Age:25,Gender:"F",Class:"C2",Score:90})
```

```
db.stud.insert({Name:"S10",Age:28,Gender:"F",Class:"C3",Score:90})
```

```
db.stud.find()
```

```
$lt and $lte db.stud.find({"Age": {"$lt": 25}})  
db.stud.find({"Age": {"$lte": 25}})
```

```
$gt and $gte db.stud.find({"Age": {"$gt": 25}})  
db.stud.find({"Age": {"$gte": 25}})
```

\$in and \$nin

```
db.stud.find({"Class": {"$in": ["C1", "C2"]}})  
db.stud.find({"Class": {"$nin": ["C1", "C2"]}})
```

Output:

```
> use tyit  
switched to db tyit  
> db.createCollection("stud")  
uncaught exception: SyntaxError: illegal character :  
@({shell}):1:20  
> db.stud.insert({Name:"S1",Age:25,Gender:"M",Class:"C1",Score:95})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S2",Age:18,Gender:"M",Class:"C1",Score:85})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S3",Age:18,Gender:"F",Class:"C1",Score:85})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S4",Age:18,Gender:"F",Class:"C1",Score:75})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S5",Age:18,Gender:"F",Class:"C2",Score:75})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S6",Age:21,Gender:"M",Class:"C2",Score:100})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S7",Age:21,Gender:"M",Class:"C2",Score:100})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S8",Age:25,Gender:"F",Class:"C2",Score:100})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S9",Age:25,Gender:"F",Class:"C2",Score:90})  
WriteResult({ "nInserted" : 1 })  
> db.stud.insert({Name:"S10",Age:28,Gender:"F",Class:"C3",Score:90})  
WriteResult({ "nInserted" : 1 })  
> db.stud.find()  
{ "_id" : ObjectId("61668f228255156e2c4b906b"), "Name" : "S7", "Age" : 21, "Gender" : "M", "Class" : "C2", "Score" : 100 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b906c"), "Name" : "S1", "Age" : 25, "Gender" : "M", "Class" : "C1", "Score" : 95 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b906d"), "Name" : "S2", "Age" : 18, "Gender" : "M", "Class" : "C1", "Score" : 85 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b906e"), "Name" : "S3", "Age" : 18, "Gender" : "F", "Class" : "C1", "Score" : 85 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b906f"), "Name" : "S4", "Age" : 18, "Gender" : "F", "Class" : "C1", "Score" : 75 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b9070"), "Name" : "S5", "Age" : 18, "Gender" : "F", "Class" : "C2", "Score" : 75 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b9071"), "Name" : "S6", "Age" : 21, "Gender" : "M", "Class" : "C2", "Score" : 100 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b9072"), "Name" : "S7", "Age" : 21, "Gender" : "M", "Class" : "C2", "Score" : 100 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b9073"), "Name" : "S8", "Age" : 25, "Gender" : "F", "Class" : "C2", "Score" : 100 }  
{ "_id" : ObjectId("61668f8e8255156e2c4b9074"), "Name" : "S9", "Age" : 25, "Gender" : "F", "Class" : "C2", "Score" : 90 }  
{ "_id" : ObjectId("61668f928255156e2c4b9075"), "Name" : "S10", "Age" : 28, "Gender" : "F", "Class" : "C3", "Score" : 90 }  
>
```

\$lt and \$lte :

```
> db.stud.find({"Age": {"$lt": 25}})  
[{"_id": ObjectId("61668f228255156e2c4b906b"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b906d"), "Name": "S2", "Age": 18, "Gender": "M", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906e"), "Name": "S3", "Age": 18, "Gender": "F", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906f"), "Name": "S4", "Age": 18, "Gender": "F", "Class": "C1", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9070"), "Name": "S5", "Age": 18, "Gender": "F", "Class": "C2", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9071"), "Name": "S6", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9072"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
> db.stud.find({"Age": {"$lte": 25}})  
[{"_id": ObjectId("61668f228255156e2c4b906b"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b906c"), "Name": "S1", "Age": 25, "Gender": "M", "Class": "C1", "Score": 95},  
 {"_id": ObjectId("61668f8e8255156e2c4b906d"), "Name": "S2", "Age": 18, "Gender": "M", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906e"), "Name": "S3", "Age": 18, "Gender": "F", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906f"), "Name": "S4", "Age": 18, "Gender": "F", "Class": "C1", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9070"), "Name": "S5", "Age": 18, "Gender": "F", "Class": "C2", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9071"), "Name": "S6", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9072"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9073"), "Name": "S8", "Age": 25, "Gender": "F", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9074"), "Name": "S9", "Age": 25, "Gender": "F", "Class": "C2", "Score": 90},  
>
```

\$gt and \$gte

```
> db.stud.find({"Age": {"$gt": 25}})  
[{"_id": ObjectId("61668f928255156e2c4b9075"), "Name": "S10", "Age": 28, "Gender": "F", "Class": "C3", "Score": 90},  
> db.stud.find({"Age": {"$gte": 25}})  
[{"_id": ObjectId("61668f8e8255156e2c4b906c"), "Name": "S1", "Age": 25, "Gender": "M", "Class": "C1", "Score": 95},  
 {"_id": ObjectId("61668f8e8255156e2c4b9073"), "Name": "S8", "Age": 25, "Gender": "F", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9074"), "Name": "S9", "Age": 25, "Gender": "F", "Class": "C2", "Score": 90},  
 {"_id": ObjectId("61668f928255156e2c4b9075"), "Name": "S10", "Age": 28, "Gender": "F", "Class": "C3", "Score": 90},  
>
```

\$in and \$nin

```
> db.stud.find({"Class": {"$in": ["C1", "C2"]}})  
[{"_id": ObjectId("61668f228255156e2c4b906b"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b906c"), "Name": "S1", "Age": 25, "Gender": "M", "Class": "C1", "Score": 95},  
 {"_id": ObjectId("61668f8e8255156e2c4b906d"), "Name": "S2", "Age": 18, "Gender": "M", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906e"), "Name": "S3", "Age": 18, "Gender": "F", "Class": "C1", "Score": 85},  
 {"_id": ObjectId("61668f8e8255156e2c4b906f"), "Name": "S4", "Age": 18, "Gender": "F", "Class": "C1", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9070"), "Name": "S5", "Age": 18, "Gender": "F", "Class": "C2", "Score": 75},  
 {"_id": ObjectId("61668f8e8255156e2c4b9071"), "Name": "S6", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9072"), "Name": "S7", "Age": 21, "Gender": "M", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9073"), "Name": "S8", "Age": 25, "Gender": "F", "Class": "C2", "Score": 100},  
 {"_id": ObjectId("61668f8e8255156e2c4b9074"), "Name": "S9", "Age": 25, "Gender": "F", "Class": "C2", "Score": 90},  
> db.stud.find({"Class": {"$nin": ["C1", "C2"]}})  
[{"_id": ObjectId("61668f928255156e2c4b9075"), "Name": "S10", "Age": 28, "Gender": "F", "Class": "C3", "Score": 90},  
>
```

PRACTICAL NO:03

IMPLEMENTING AGGREGATION

- a.** Write a MongoDB query to use sum, avg, min and max expression.
- b.** Write a MongoDB query to use push and addToSet expression.
- c.** Write a MongoDB query to use first and last expression.

3) a - Write a MongoDB query to use sum, avg, min and max expression.

Syntax:

Sum

`{$sum:[<expression1>,<expression>...]}`

Avg

`{$avg:[<expression1>...]}`

Min

`{$min:[<expression1>...]}`

Max

`{$Max:[<expression1>...]}`

Source code:

```
use minimum

db.createCollection("Sales")

db.Sales.insert({ "_id" : 1, "item" : "abc", "price" : 10,
"quantity" : 2,
"date" : ISODate("2014-01-01T08:00:00Z") }

db.Sales.insert { "_id" : 2, "item" : "jkl", "price" : 20,
"quantity" : 1,
"date" : ISODate("2014-02-03T09:00:00Z") }

db.Sales.insert { "_id" : 3, "item" : "xyz", "price" : 5, "quantity"
: 5,
"date" : ISODate("2014-02-03T09:05:00Z") }

db.Sales.insert { "_id" : 4, "item" : "abc", "price" : 10,
"quantity" : 10,
"date" : ISODate("2014-02-15T08:00:00Z") }

db.Sales.insert { "_id" : 5, "item" : "xyz", "price" : 5, "quantity"
: 10,
"date" : ISODate("2014-02-15T09:05:00Z") }

db.sales.aggregate([{$group:{_id:"$item",sum:{$sum:"$price"
}}}]))

db.sales.aggregate([{$group:{_id:"$item",Avg:{$avg:"$quantit
y"}}}])

db.sales.aggregate([{$group:{_id:"$item",Min:{$min:"$quanti
ty"}}}])
```

```
db.sales.aggregate([{$group:{_id:"$item",Max:{$max:"$quantity"}}}])
```

OUTPUT :

```
> db.sales.find()
{ "_id" : 1, "item" : "abc", "price" : 10, "quantity" : 2, "date" : ISODate("2014-01-01T08:00:00Z") }
{ "_id" : 2, "item" : "jkl", "price" : 20, "quantity" : 1, "date" : ISODate("2014-02-03T09:00:00Z") }
{ "_id" : 4, "item" : "abc", "price" : 10, "quantity" : 10, "date" : ISODate("2014-02-15T08:00:00Z") }
{ "_id" : 5, "item" : "xyz", "price" : 5, "quantity" : 10, "date" : ISODate("2014-02-15T09:05:00Z") }
> db.sales.aggregate([{$group:{_id:"$item",sum:{$sum:"$price"}}}])
{ "_id" : "jkl", "sum" : 20 }
{ "_id" : "abc", "sum" : 20 }
{ "_id" : "xyz", "sum" : 5 }
> db.sales.aggregate([{$group:{_id:"$item",Avg:{$avg:"$quantity"}}}])
{ "_id" : "xyz", "Avg" : 10 }
{ "_id" : "abc", "Avg" : 6 }
{ "_id" : "jkl", "Avg" : 1 }
> db.sales.aggregate([{$group:{_id:"$item",Min:{$min:"$quantity"}}}])
{ "_id" : "xyz", "Min" : 10 }
{ "_id" : "abc", "Min" : 2 }
{ "_id" : "jkl", "Min" : 1 }
> db.sales.aggregate([{$group:{_id:"$item",Max:{$max:"$quantity"}}}])
{ "_id" : "xyz", "Max" : 10 }
{ "_id" : "abc", "Max" : 10 }
{ "_id" : "jkl", "Max" : 1 }
>
```

3.b. Write a MongoDB query to use push and addToSet expression.

Syntax:

Push

```
{$push:<expression>} addToSet
```

```
{$addToSet:<expression>}
```

Source code:

```
use minimum

db.createCollection("sales")

db.sales.insert({ "_id" : 1, "item" : "abc", "price" : 10,
"quantity" : 2,
"date" : ISODate("2014-01-01T08:00:00Z") }

db.sales.insert { "_id" : 2, "item" : "jkl", "price" : 20,
"quantity" : 1,
"date" : ISODate("2014-02-03T09:00:00Z") }

db.sales.insert { "_id" : 3, "item" : "xyz", "price" : 5, "quantity"
: 5,
"date" : ISODate("2014-02-03T09:05:00Z") }

db.sales.insert { "_id" : 4, "item" : "abc", "price" : 10,
"quantity" : 10,
"date" : ISODate("2014-02-15T08:00:00Z") }

db.sales.insert { "_id" : 5, "item" : "xyz", "price" : 5, "quantity"
: 10,
"date" : ISODate("2014-02-15T09:05:00Z") }

db.sales.aggregate([{$group:{_id:"$item",AddToSet:{$addToS
et:"$pri ce"}}}])

db.sales.aggregate([{$group:{_id:{day:{$dayOfYear:"$date"},Y
ear:{$y ear:"$date"}},Itemsold:{$addToSet:"$item"}}}])
```

```
db.sales.aggregate([{$group:{_id:"$item",Push:{$push:"$price"}}}])
```

OUTPUT :

```
> use minimum
switched to db minimum
> db.sales.aggregate([{$group:{_id:"$item",AddToSet:{$addToSet:"$price"}}}])
{ "_id" : "xyz", "AddToSet" : [ 5 ] }
{ "_id" : "abc", "AddToSet" : [ 10 ] }
{ "_id" : "jkl", "AddToSet" : [ 20 ] }
> db.sales.aggregate([{$group:{_id:{day:{$dayOfYear:"$date"},Year:{$year:"$date"}},Itemsold:{$addToSet:"$item"}}}])
{ "_id" : { "day" : 34, "Year" : 2014 }, "Itemsold" : [ "jkl" ] }
{ "_id" : { "day" : 1, "Year" : 2014 }, "Itemsold" : [ "abc" ] }
{ "_id" : { "day" : 46, "Year" : 2014 }, "Itemsold" : [ "abc", "xyz" ] }
> db.sales.aggregate([{$group:{_id:"$item",Push:{$push:"$price"}}}])
{ "_id" : "xyz", "Push" : [ 5 ] }
{ "_id" : "abc", "Push" : [ 10, 10 ] }
{ "_id" : "jkl", "Push" : [ 20 ] }
>
```

3.c. Write a MongoDB query to use first and last expression.

Syntax:

First

```
{$first:<expression>}
```

Last

```
{$last:<expression>}
```

Source code:

```
use minimum
```

```
db.createCollection("Sales")
```

```
db.Sales.insert({ "_id" : 1, "item" : "abc", "price" : 10,
"quantity" : 2,
```

NAME - KHAN ARMAN

ROLL NO - 13

```

"date" : ISODate("2014-01-01T08:00:00Z") }

db.Sales.insert { "_id" : 2, "item" : "jkl", "price" : 20,
"quantity" : 1,
"date" : ISODate("2014-02-03T09:00:00Z") }

db.Sales.insert { "_id" : 3, "item" : "xyz", "price" : 5, "quantity"
: 5,
"date" : ISODate("2014-02-03T09:05:00Z") }

db.Sales.insert { "_id" : 4, "item" : "abc", "price" : 10,
"quantity" : 10,
"date" : ISODate("2014-02-15T08:00:00Z") }

db.Sales.insert { "_id" : 5, "item" : "xyz", "price" : 5, "quantity"
: 10,
"date" : ISODate("2014-02-15T09:05:00Z") }

db.sales.aggregate([{$group:{_id:"$item",Date:{$first:"$date"
}})])
db.sales.aggregate([{$group:{_id:"$item",Date:{$last:"$date"}}
}])

```

OUTPUT :

```

> db.sales.aggregate([{$group:{_id:"$item",Date:{$first:"$date"}}}])
{ "_id" : "jkl", "Date" : ISODate("2014-02-03T09:00:00Z") }
{ "_id" : "abc", "Date" : ISODate("2014-01-01T08:00:00Z") }
{ "_id" : "xyz", "Date" : ISODate("2014-02-15T09:05:00Z") }
> db.sales.aggregate([{$group:{_id:"$item",Date:{$last:"$date"}}}])
{ "_id" : "jkl", "Date" : ISODate("2014-02-03T09:00:00Z") }
{ "_id" : "abc", "Date" : ISODate("2014-02-15T08:00:00Z") }
{ "_id" : "xyz", "Date" : ISODate("2014-02-15T09:05:00Z") }
>

```

NAME - KHAN ARMAN

ROLL NO - 13

PRACTICAL NO:07

PYTHON AND MONGODB

a.Connecting Python with MongoDB and inserting, retrieving, updating and deleting.

a.Connecting Python with MongoDB and inserting, retrieving, updating and deleting.

1) Inserting & Retrieving

Source code:

```
from pymongo import
MongoClient
#Creating a pymongo client
client =
MongoClient('localhost',
27017)
#Getting the database
#instance
db = client['mydatabase']
#Creating a collection
coll = db['example']
```

```
#Inserting document into a collection

data = [ {"_id": "101", "name": "Ram",
"age": "26", "city": "Hyderabad"}, {"_id": "102", "name": "Rahim", "age": "27", "city": "Bangalore"}, {"_id": "103", "name": "Robert", "age": "28", "city": "Mumbai"} ]

res = coll.insert_many(data)

print("Data inserted .....")

print(res.inserted_ids)

#Retrieving the first record using the
find_one() method print("First record of the
collection: ") print(coll.find_one())

#Retrieving a record with is 103 using
#thefind_one()

method print("Record whose id is 103: ")

print(coll.find_one({"_id": "103"}))
```

OUTPUT :

```
PS C:\pywithmongo> & C:/Users/arman/AppData/Local/Programs/Python/Python310/python.exe c:/pywithmongo/main.py
Data inserted .....
['101', '102', '103']
First record of the collection:
{'_id': '101', 'name': 'Ram', 'age': '26', 'city': 'Hyderabad'}
Record whose id is 103:
{'_id': '103', 'name': 'Robert', 'age': '28', 'city': 'Mumbai'}
```

2.Update

a.Update One

Source code:

```
from pymongo import MongoClient
#Creating a pymongo client
client = MongoClient('localhost', 27017)
#Getting the database instance
db = client['myDBase']
#Creating a collection
coll = db['MYExample2']
#Inserting document into a collection
data = [
 {"_id": "301", "name": "Ram", "age": "26", "city": "Hyderabad"},

 {"_id": "302", "name": "Rahim", "age": "27", "city": "Mumbai"}]
```

NAME - KHAN ARMAN

ROLL NO - 13

```

 "Bangalore"},  

 {"_id": "303", "name": "Robert", "age": "28", "city":  

 "Mumbai"}  

]  

res = coll.insert_many(data)  

print("Data inserted .....")  

#Retrieving all the records using the find() method  

print("Documents in the collection: ")  

for doc1 in coll.find():  

 print(doc1)  

coll.update_one({"_id":"302"}, {"$set":{"city":"Visakhapatnam"}  

})  

#Retrieving all the records using the find() method  

print("Documents in the collection after update operation: ")  

for doc2 in coll.find():  

 print(doc2)

```

OUTPUT :

```

PS C:\pywithmongo> & C:/Users/arman/AppData/Local/Programs/Python/Python310/python.exe c:/pywithmongo/main.py
Data inserted .....
```

Documents in the collection:

```

{'_id': '301', 'name': 'Ram', 'age': '26', 'city': 'Hyderabad'}
{'_id': '302', 'name': 'Rahim', 'age': '27', 'city': 'Bangalore'}
{'_id': '303', 'name': 'Robert', 'age': '28', 'city': 'Mumbai'}
```

Documents in the collection after update operation:

```

{'_id': '301', 'name': 'Ram', 'age': '26', 'city': 'Hyderabad'}
{'_id': '302', 'name': 'Rahim', 'age': '27', 'city': 'Visakhapatnam'}
{'_id': '303', 'name': 'Robert', 'age': '28', 'city': 'Mumbai'}
```

NAME - KHAN ARMAN

ROLL NO - 13

b) Update Many

Source code:

```
from pymongo import MongoClient  
  
#Creating a pymongo client  
  
client = MongoClient('localhost', 27017)  
  
#Getting the database instance  
  
db = client['MYDataB']  
  
#Creating a collection  
  
coll = db['MYexample5']  
  
#Inserting document into a collection  
  
data = [  
  
 {"_id": "401", "name": "Ram", "age": "26", "city":  
 "Hyderabad"},  
  
 {"_id": "402", "name": "Rahim", "age": "27", "city":  
 "Bangalore"},  
  
 {"_id": "403", "name": "Robert", "age": "28", "city":  
 "Mumbai"}  
  
]  
  
res = coll.insert_many(data)  
  
print("Data inserted .....")
```

```

#Retrieving all the records using the find() method
print("Documents in the collection: ")

for doc1 in coll.find():

 print(doc1)

coll.update_many({}, {"$set": {"city": "Visakhapatnam"}})

#Retrieving all the records using the find() method
print("Documents in the collection after update operation: ")

for doc2 in coll.find():

 print(doc2)

```

OUTPUT :

```

PS C:\pywithmongo> & C:/Users/arman/AppData/Local/Programs/Python/Python310/python.exe c:/pywithmongo/main.py
Data inserted .....
{'_id': '401', 'name': 'Ram', 'age': '26', 'city': 'Hyderabad'}
{'_id': '402', 'name': 'Rahim', 'age': '27', 'city': 'Bangalore'}
{'_id': '403', 'name': 'Robert', 'age': '28', 'city': 'Mumbai'}
Documents in the collection after update operation:
{'_id': '401', 'name': 'Ram', 'age': '26', 'city': 'Visakhapatnam'}
{'_id': '402', 'name': 'Rahim', 'age': '27', 'city': 'Visakhapatnam'}
{'_id': '403', 'name': 'Robert', 'age': '28', 'city': 'Visakhapatnam'}

```

3.Delete

a.Delete One

Source code:

```

from pymongo import MongoClient

#Creating a pymongo client
client = MongoClient('localhost', 27017)

```

```
#Getting the database instance
db = client['mydatabase']

#Creating a collection
coll = db['Myexample']

#Inserting document into a collection
data = [
 {"_id": "5001", "name": "Ram", "age": "26", "city": "Hyderabad"},

 {"_id": "5002", "name": "Rahim", "age": "27", "city": "Bangalore"},

 {"_id": "5003", "name": "Robert", "age": "28", "city": "Mumbai"},

 {"_id": "5004", "name": "Romeo", "age": 25, "city": "Pune"},

 {"_id": "5005", "name": "Sarmista", "age": 23, "city": "Delhi"},

 {"_id": "5006", "name": "Rasajna", "age": 26, "city": "Chennai"}]

res = coll.insert_many(data)
print("Data inserted .....")


```

```
print(res.inserted_ids)

#Deleting one document

coll.delete_one({"_id" : "5006"})

#Retrieving all the records using the find() method
print("Documents in the collection after update operation: ")
for doc2 in coll.find():

 print(doc2)
```

OUTPUT :

```
PS C:\pywithmongo> & C:/Users/arman/AppData/Local/Programs/Python/Python310/python.exe c:/pywithmongo/main.py
Data inserted .....
['5001', '5002', '5003', '5004', '5005', '5006']
Documents in the collection after update operation:
{'_id': '5001', 'name': 'Ram', 'age': 26, 'city': 'Hyderabad'}
{'_id': '5002', 'name': 'Rahim', 'age': 27, 'city': 'Bangalore'}
{'_id': '5003', 'name': 'Robert', 'age': 28, 'city': 'Mumbai'}
{'_id': '5004', 'name': 'Romeo', 'age': 25, 'city': 'Pune'}
{'_id': '5005', 'name': 'Sarmista', 'age': 23, 'city': 'Delhi'}
PS C:\pywithmongo> [
```

b.Delete Many

Source code:

```
from pymongo import

MongoClient

#Creating a pymongo client

client = 

MongoClient('localhost',
```

```
27017) #Getting the
database instance db =
client['sampleDB'] #Creating
a collection coll =
db['example 4']
#Inserting document into
data = [
{"_id": "1001", "name": "Ram", "age": "26", "city":
"Hyderabad"},
 {"_id": "1002", "name": "Rahim", "age": "27", "city":
"Bangalore"},
 {"_id": "1003", "name": "Robert", "age": "28", "city":
"Mumbai"},
 {"_id": "1004", "name": "Romeo", "age": "25", "city":
"Pune"}, {"_id": "1005", "name": "Sarmista", "age":
"23", "city":
"Delhi"},
 {"_id": "1006", "name": "Rasajna", "age": "26", "city":
"Chennai"}]
```

```
res = coll.insert_many(data)
print("Data inserted .....")
#Deleting multiple documents
coll.delete_many({"age":{"$gt":"26"}})
#Retrieving all the records using the find() method
print("Documents in the collection after update
operation: ")
for doc2 in coll.find():
 print(doc2)
```

OUTPUT :

```
Data inserted .....
Documents in the collection after update operation:
{'_id': '1001', 'name': 'Ram', 'age': '26', 'city': 'Hyderabad'}
{'_id': '1004', 'name': 'Romeo', 'age': '25', 'city': 'Pune'}
{'_id': '1005', 'name': 'Sarmista', 'age': '23', 'city': 'Delhi'}
{'_id': '1006', 'name': 'Rasajna', 'age': '26', 'city': 'Chennai'}
PS C:\pywithmongo> []
```

PRACTICAL NO:05

JAVA WITH MONGODB

1) Inserting Data -

Source Code :

```
package javamongodb; import com.mongodb.DB; import  
com.mongodb.MongoClient; import  
com.mongodb.client.FindIterable; import  
com.mongodb.client.MongoCollection; import  
com.mongodb.client.MongoDatabase; import  
com.mongodb.client.model.Filters; import java.util.Iterator;  
import org.bson.Document;  
  
public static void main(String[] args) {  
 try{  
 MongoClient mongoclient=new  
 MongoClient("localhost",27017);  
 MongoDatabase db=mongoclient.getDatabase("JAVA");  
 System.out.println("Connected to Database");  
 Document document = new Document();  
 }  
}
```

```
document.append("_id","4010");
document.append("name","arman");
document.append("age", "20");
document.append("city", "Chennai");
document.append("_id","4011");
document.append("name","irfan");
 document.append("age", "20");
 document.append("city", "mumbai");
document.append("_id","4012");
document.append("name","rizwan");
 document.append("age", "21");
 document.append("city", "Delhi");
document.append("_id","4013");
document.append("name","kamru");
 document.append("age", "22");
 document.append("city", "Delhi");
document.append("_id","4014");
document.append("name","sohail");
 document.append("age", "21");
 document.append("city", "Banglore");
db.getCollection("text").insertOne(document);
System.out.println("Data Inserted Successfully !!!");
FindIterable iterDoc=db.getCollection("text").find();
int i=1;
Iterator it=iterDoc.iterator();
```

NAME - KHAN ARMAN
ROLL NO - 13

```

while(it.hasNext()){

 System.out.println(it.next());

 i++;

}

}catch(Exception e)

{

 System.out.println(e);

}

}

```

}OUTPUT :

```

> show dbs
JAVA 0.000GB
MYDataB 0.000GB
admin 0.000GB
arman 0.000GB
config 0.000GB
local 0.000GB
minimum 0.000GB
minumum 0.000GB
myDBase 0.000GB
mydatabase 0.000GB
sampleDB 0.000GB
tyit 0.000GB
> use JAVA
switched to db JAVA
> show collections
text
> db.text.find()
{ "_id" : "4010", "name" : "arman", "age" : "20", "city" : "Chennai" }
{ "_id" : "4011", "name" : "irfan", "age" : "20", "city" : "mumbai" }
{ "_id" : "4012", "name" : "rizwan", "age" : "21", "city" : "Delhi" }
{ "_id" : "4013", "name" : "kamru", "age" : "21", "city" : "Delhi" }
{ "_id" : "4014", "name" : "sohail", "age" : "21", "city" : "ahmadabad" }
>

```

2) Retreive

Source Code :

```
package javamongodb; import com.mongodb.DB; import  
com.mongodb.MongoClient; import  
com.mongodb.client.FindIterable; import  
com.mongodb.client.MongoCollection; import  
com.mongodb.client.MongoDatabase; import  
com.mongodb.client.model.Filters; import java.util.Iterator;  
import org.bson.Document;  
  
public static void main(String[] args) { try{  
 MongoClient mongoclient=new  
MongoClient("localhost",27017);  
 MongoDatabase db=mongoclient.getDatabase("JAVA");  
 System.out.println("Connected to Database");  
 FindIterable iterDoc=db.getCollection("text").find();  
 int i=1;  
 Iterator it=iterDoc.iterator(); while(it.hasNext()){  
 System.out.println(it.next());  
 i++; } }catch(Exception e)  
{  
 System.out.println(e);  
}  
}
```

```
}
```

OUTPUT :

```
> Task :compileJava  
> Task :processResources NO-SOURCE  
> Task :classes  
  
> Task :mongo.main()  
Connected to Database  
Data Fetched Successfully  
Document{{_id=4010, name=arman, age=20, city=Chennai}}  
Document{{_id=4011, name=irfan, age=20, city=mumbai}}  
Document{{_id=4012, name=rizwan, age=21, city=Delhi}}  
Document{{_id=4013, name=kamru, age=21, city=Delhi}}  
Document{{_id=4014, name=sohail, age=21, city=ahmadabad}}  
  
Deprecated Gradle features were used in this build, making it incompatible with Gradle 8.0.
```

2) Update

Source Code :

```
package javamongodb; import com.mongodb.DB; import  
com.mongodb.MongoClient; import  
com.mongodb.client.FindIterable; import  
com.mongodb.client.MongoCollection; import  
com.mongodb.client.MongoDatabase; import  
com.mongodb.client.model.Filters; import
```

NAME - KHAN ARMAN

ROLL NO - 13

```
com.mongodb.client.model.Updates; import java.util.Iterator;
import org.bson.Document; public class update {
 public static void main(String[] args) { try{
 MongoClient mongoclient=new
MongoClient("localhost",27017);
 MongoDBase
db=mongoclient.getDatabase("mydatabase");
System.out.println("Connected to Database");

 db.getCollection("example").updateOne(Filters.eq("_id","1
02" ), Updates.set("city", "vishakapatnam"));

 System.out.println("Data Updated Successfully !!!");
FindIterable iterDoc=db.getCollection("example").find(); int
i=1;
Iterator it=iterDoc.iterator(); while(it.hasNext()){

 System.out.println(it.next()); i++;
 }
}catch(Exception e)
{
 System.out.println(e);
}
}
}
```

NAME - KHAN ARMAN
ROLL NO - 13

Before update :

```
> show dbs
JAVA 0.000GB
MYDataB 0.000GB
admin 0.000GB
arman 0.000GB
config 0.000GB
local 0.000GB
minimum 0.000GB
minumum 0.000GB
myDBase 0.000GB
mydatabase 0.000GB
sampleDB 0.000GB
tyit 0.000GB
> use mydatabase
switched to db mydatabase
> show collections
Myexample
example
> db.example.find()
{ "_id" : "101", "name" : "Ram", "age" : "26", "city" : "Hyderabad" }
{ "_id" : "102", "name" : "Rahim", "age" : "27", "city" : "Bangalore" }
{ "_id" : "103", "name" : "Robert", "age" : "28", "city" : "Mumbai" }
> show
```

After update :

```
> show dbs
JAVA 0.000GB
MYDataB 0.000GB
admin 0.000GB
arman 0.000GB
config 0.000GB
local 0.000GB
minimum 0.000GB
minumum 0.000GB
myDBase 0.000GB
mydatabase 0.000GB
sampleDB 0.000GB
tyit 0.000GB
> use mydatabase
switched to db mydatabase
> show collections
Myexample
example
> db.example.find()
{ "_id" : "101", "name" : "Ram", "age" : "26", "city" : "Hyderabad" }
{ "_id" : "102", "name" : "Rahim", "age" : "27", "city" : "vishakhapatnam" }
{ "_id" : "103", "name" : "Robert", "age" : "28", "city" : "Mumbai" }
>
```

NAME - KHAN ARMAN

ROLL NO - 13

4) Delete

Source Code :

```
package javamongodb; import com.mongodb.DB; import  
com.mongodb.MongoClient; import  
com.mongodb.client.FindIterable; import  
com.mongodb.client.MongoCollection; import  
com.mongodb.client.MongoDatabase; import  
com.mongodb.client.model.Filters; import java.util.Iterator;  
import org.bson.Document; public class delete {  
  
 public static void main(String[] arg) try{  
  
 MongoClient mongoclient=new  
MongoClient("localhost",27017);  
  
 MongoDatabase  
db=mongoclient.getDatabase("mydatabase");  
System.out.println("Connected to Database");  
  
 db.getCollection("example").deleteOne(Filters.eq("_id","4  
009"))  
);  
  
 FindIterable iterDoc=db.getCollection("example").find();  
int i=1;  
  
 Iterator it=iterDoc.iterator(); while(it.hasNext()){  
  
 System.out.println(it.next()); i++;  
}
```

Output :

Before delete :

```
> show dbs
JAVA 0.000GB
MYDataB 0.000GB
admin 0.000GB
arman 0.000GB
config 0.000GB
local 0.000GB
minimum 0.000GB
minumum 0.000GB
myDBase 0.000GB
mydatabase 0.000GB
sampleDB 0.000GB
tyit 0.000GB
> use JAVA
switched to db JAVA
> show collections
text
> db.text.find()
{ "_id" : "4010", "name" : "arman", "age" : "20", "city" : "Chennai" }
{ "_id" : "4011", "name" : "irfan", "age" : "20", "city" : "mumbai" }
{ "_id" : "4012", "name" : "rizwan", "age" : "21", "city" : "Delhi" }
{ "_id" : "4013", "name" : "kamru", "age" : "21", "city" : "Delhi" }
{ "_id" : "4014", "name" : "sohail", "age" : "21", "city" : "ahmadabad" }
```

After Delete :

```
> show dbs
JAVA 0.000GB
MYDataB 0.000GB
admin 0.000GB
arman 0.000GB
config 0.000GB
local 0.000GB
minimum 0.000GB
minumum 0.000GB
myDBase 0.000GB
mydatabase 0.000GB
sampleDB 0.000GB
tyit 0.000GB
> use JAVA
switched to db JAVA
> show collections
text
> db.text.find()
{ "_id" : "4010", "name" : "arman", "age" : "20", "city" : "Chennai" }
{ "_id" : "4012", "name" : "rizwan", "age" : "21", "city" : "Delhi" }
{ "_id" : "4013", "name" : "kamru", "age" : "21", "city" : "Delhi" }
{ "_id" : "4014", "name" : "sohail", "age" : "21", "city" : "ahmadabad" }
>
```

PRACTICAL NO:08

PROGRAMS ON BASIC JQUERY

1) jQuery Basic, jQuery Events.

Jquery basic :

CODE :

```
mongopractical > 8)1html > html > body > div > p
1 <html>
2 <head>
3 <title>The jQuery Example</title>
4 </head>
5 <body>
6 <div>
7 <p>This is 1st paragraph.</p>
8 <p>This is 2nd paragraph.</p>
9 <p>This is 3rd paragraph.</p>
10  </div>
11  </body>
12  </html>
13
```

OUTPUT :

This is 1st paragraph.

This is 2nd paragraph.

This is 3rd paragraph.

2) JQuery Events

Click Event :

CODE :

```
1 <html>
2 <head>
3 <script type="text/javascript" src="https://ajax.googleapis.com/ajax/libs/jquery/1.5.0/jquery.min.js"></script>
4 <script type="text/javascript">
5 $(document).ready(function() {
6 $('div').bind('click', function( event ){ alert('Event type is ' + event.type); alert('Target : ' + event.target.innerHTML);
7 });
8 });
9 </script>
10 <style>
11 .div{ margin:10px;padding:12px; border:2px solid #666; width:60px; }
12 </style>
13 </head>
14 <body>
15 <p>Click on any square below to see the result:</p>
16 <div class = "div" style = "background-color:#blue;">ONE</div>
17 <div class = "div" style = "background-color:#green;">TWO</div>
18 <div class = "div" style = "background-color:#red;">THREE</div>
19 </body>
20 </html>
```

OUTPUT:

3) DoubleClick Event

Source Code :

```
mongopractical > 8)1.html > html > head > script
1  DoubleClick Event Source Code :
2  <html>
3  <head>
4  | <script type="text/javascript" src="https://ajax.googleapis.com/ajax/libs/jquery/1.5.0/jquery.min.js"></script>
5  | <script type="text/javascript">
6  $(document).ready(function() {
7  $('div').dblclick(function(){
8  $(this).hide();
9 });
10 });
11 </script>
12 <style>
13 .div{ margin:10px;padding:12px; border:2px solid #666; width:60px;}
14 </style>
15 </head>
16 <body>
17 <p>Double Click on any square below to hide the square :</p>
18 <div class = "div" style = "background-color:#blue;">ONE</div>
19 <div class = "div" style = "background-color:#green;">TWO</div>
20 <div class = "div" style = "background-color:#red;">THREE</div>
21 </body>
22 </html>
```

OUTPUT :

DoubleClick Event Source Code :

Double Click on any square below to hide the square :

DoubleClick Event Source Code :

Double Click on any square below to hide the square :

4) Mouseleave

Source Code :

```
mongopractical > 8)1.html > html
1  <html>
2  <head>
3  <script type="text/javascript" src="https://ajax.googleapis.com/ajax/libs/jquery/1.5.0/jquery.min.js"></script>
4  | <script type="text/javascript">
5  $(document).ready(function() {
6  $('.div').mouseleave(function(){
7  alert('Event type is ' + event.type); alert('Target : ' + event.target.innerHTML);
8 });
9 });
10 </script>
11 <style>
12 .div{ margin:10px;padding:12px; border:2px solid #666; width:60px; }
13 </style>
14 </head>
15 <body>
16 <p>Click on any square below to see the result:</p>
17 <div class = "div" style = "background-color:#blue;">ONE</div>
18 <div class = "div" style = "background-color:#green;">TWO</div>
19 <div class = "div" style = "background-color:#red;">THREE</div>
20 </body>
21 </html>
22
23
```

OUTPUT :

Click on any square below to see the result:

This page says

Event type is mouseout

OK

This page says

Target : TWO

OK

b. JQuery Selectors, JQuery Hide and Show Effects

JQuery Selectors -

Name Selector

CODE :

NAME - KHAN ARMAN

ROLL NO - 13

```
mongopractical > 8)1.html > ...
1 <script type="text/javascript" src="https://ajax.googleapis.com/ajax/libs/jquery/1.5.0/jquery.min.js"></script>
2 <html>
3 <head>
4 <title>The Selector Example</title> <script type = "text/javascript"
5 src =
6 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
7 </script>
8 <script type = "text/javascript" language = "javascript">
9 $(document).ready(function() {
10  /* This would select all the divisions */
11  $("div").css("background-color", "yellow");
12  });
13  </script>
14  </head>
15  <body>
16  <div class = "big" id = "div1">
17  <p>This is first division of the DOM.</p>
18  </div>
19  <div class = "medium" id = "div2">
20  <p>This is second division of the DOM.</p>
21  </div>
22  <div class = "small" id = "div3">
23  <p>This is third division of the DOM</p>
24  </div>
25  </body>
26  </html>
27
28 |
```

OUTPUT :

NAME - KHAN ARMAN

ROLL NO - 13

ID Selector

Source Code :

```
mongopractical > 8)1.html > ...
1  <script type="text/javascript" src="https://ajax.googleapis.com/ajax/libs/jquery/1.5.0/jquery.min.js"></script>
2  <html>
3  <head>
4  <title>The Selector Example</title> <script type = "text/javascript"
5  src =
6  "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
7  </script>
8  <script type = "text/javascript" language = "javascript">
9  $(document).ready(function() {
10  /* This would select all the divisions */
11  $("div").css("background-color", "yellow");
12  });
13  </script>
14  </head>
15  <body>
16  <div class = "big" id = "div1">
17  <p>This is first division of the DOM.</p>
18  </div>
19  <div class = "medium" id = "div2">
20  <p>This is second division of the DOM.</p>
21  </div>
22  <div class = "small" id = "div3">
23  <p>This is third division of the DOM</p>
24  </div>
25  </body>
26  </html>
27
28 |
```

OUTPUT :

This is first division of the DOM.

This is second division of the DOM.

This is third division of the DOM

NAME - KHAN ARMAN

ROLL NO - 13

Class Selector

Source Code :

```
mongopractical > 8)1.html > ...
1  <html>
2  <head>
3  <title>The Selecter Example</title> <script type = "text/javascript"
4  src =
5  "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6  </script>
7  <script type = "text/javascript" language = "javascript">
8  $(document).ready(function() {
9 /* This would select second division only*/
10  $(".big").css("background-color", "yellow");
11 });
12 </script>
13 </head>
14 <body>
15 <div class = "big" id="div1">
16  <p>This is first division of the DOM.</p>
17 </div>
18 <div class = "medium" id = "div2">
19  <p>This is second division of the DOM.</p>
20 </div>
21 <div class = "small" id = "div3">
22  <p>This is third division of the DOM</p>
23 </div>
24 </body>
25 </html>
26 |
```

OUTPUT :

```
This is first division of the DOM.  
This is second division of the DOM.  
This is third division of the DOM
```

Universal selector

Source Code :

```
mongopractical > 8)1.html > ...  
1 <html>  
2 <head>  
3 <title>The Selector Example</title> <script type = "text/javascript"  
4 src =  
5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">  
6 </script>  
7 <script type = "text/javascript" language = "javascript">  
8 $(document).ready(function() {  
9 /* This would select all the elements */  
10 $("*").css("background-color", "yellow");  
11 });  
12 </script>  
13 </head>  
14 <body>  
15 <div class = "big" id = "div1">  
16 <p>This is first division of the DOM.</p>  
17 </div>  
18 <div class = "medium" id = "div2">  
19 <p>This is second division of the DOM.</p>  
20 </div>  
21 <div class = "small" id = "div3">  
22 <p>This is third division of the DOM</p>  
23 </div>  
24 </body>  
25 </html>  
26 |
```

OUTPUT :

This is first division of the DOM.

This is second division of the DOM.

This is third division of the DOM

Multiple

Selector

Source Code :

```
mongopractical > 8)1.html > ...
1 <html>
2 <head>
3 |<title>The Selector Example</title> <script type = "text/javascript"
4 |  src =
5 |  "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 |</script>
7 |  |<script type = "text/javascript" language = "javascript">
8 |$(document).ready(function() {
9 |$(".big, #div3").css("background-color", "yellow");
10  |});
11 </script>
12 </head>
13 <body>
14 <div class = "big" id = "div1">
15 <p>This is first division of the DOM.</p>
16 </div>
17 <div class = "medium" id = "div2">
18 <p>This is second division of the DOM.</p>
19 </div>
20 <div class = "small" id = "div3">
21 <p>This is third division of the DOM</p>
22 </div>
23 </body>
24 </html>
25 |
```

OUTPUT :

Jquery hide and show effect source :

Code :

```
mongopractical > 8)1.html > html
1 <html>
2 <head>
3 <title>The jQuery Example</title> <script type = "text/javascript"
4 src =
5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 </script>
7 <script type = "text/javascript" language = "javascript">
8 $(document).ready(function() {
9 $("#show").click(function () {
10  $(".mydiv").show( 1000 );
11 });
12 $("#hide").click(function () {
13  $(".mydiv").hide( 1000 );
14 });
15 });
16 </script>
17 <style> .mydiv{ margin:10px; padding:12px; border:2px solid #666; width:100px; height:100px;
18 }
19 </style>
20 </head> |
21 <body>
22 <div class = "mydiv">
23 This is a SQUARE
24 </div>
25 <input id = "hide" type = "button" value = "Hide" />
26 <input id = "show" type = "button" value = "Show" />
27 </body>
28 </html>
29
```

OUTPUT :

C. JQuery Fading Effect, JQuery Sliding Effect

JQuery Fading Effect

Source Code :


```

mongopractical > 8)1.html > html > body > div.target > img
  9  $("#in").click(function(){
10 $(".target").fadeIn( 'slow', function(){
11 $(".log").text('Fade In Transition Complete');
12 });
13 });
14 $("#out").click(function(){
15 $(".target").fadeOut( 'slow', function(){
16 $(".log").text('Fade Out Transition Complete');
17 });
18 });
19 });
20 </script> <style>
21 p {background-color: #bca; width:200px; border:1px solid green;} img{height:50px;width:50px}
22 </style>
23 </head>
24 <body>
25 <p>Click on any of the buttons</p>
26 <button id = "out"> Fade Out </button>
27 <button id = "in"> Fade In</button>
28 <div class = "target">
29 ![jQuery](fb.png)

```

OUTPUT :

NAME - KHAN ARMAN
ROLL NO - 13

JQuery Sliding Effect

Source Code :

```

mongopractical > 8)1.html > html > body > div.target > img
  9 $(".target").slideDown( 'slow', function(){
10 $(".log").text('Slide Down Transition Complete');
11 });
12 });
13 $("#up").click(function(){
14 $(".target").slideUp( 'slow', function(){
15 $(".log").text('Slide Up Transition Complete');
16 });
17 });
18 });
19 </script>
20 <style>
21 p {background-color: #bca; width:200px; border:1px solid green;} img{height:50px;width:50px}
22 </style>
23 </head>
24 <body>
25 <p>Click on any of the buttons</p>
26 <button id = "up"> Slide Up </button>
27 <button id = "down"> Slide Down</button>
28 <div class = "target">
29 <img src = "fb.png" alt = "jQuery" />
30 </div>
31 <div class = "log"></div>
32 </body>
33 </html>
34

```

OUTPUT :

PRACTICAL NO:09

JQUERY ADVANCED

a. jQuery Animation Effect, jQuery Chaining.

jQuery Animation

Source Code:

```
mongopractical > 8)1.html > html > body > div
1 <html>
2 <head>
3 | <script type = "text/javascript"
4 | src =
5 | "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 | </script> <script>
7 $(document).ready(function(){
8 $("button").click(function(){
9 $("div").animate({left: '250px'});
10  });
11 });
12 </script>
13 </head>
14 <body>
15 <button>Start Animation</button>
16 <div
17 style="background: #98bf21; height:100px; width:100px; position: absolute;"></div> </body>
18 </html>
19
```

OUTPUT :

jQuery Chaining -

Source Code:

NAME - KHAN ARMAN
ROLL NO - 13

```
mongopractical > 8)1.html > ...
1  <html>
2  <head>
3  <script>
4  <!-- src="https://ajax.googleapis.com/ajax/libs/jquery/3.5.1/jquery.min.js" --></script>
5  <script>
6  $(document).ready(function(){
7  $("button").click(function(){
8  $("#p1").css("color", "red").slideUp(2000).slideDown(2000);
9  });
10 });
11 </script>
12 </head>
13 <body>
14 <p id="p1">jQuery is fun!!</p>
15 <button>Click me</button>
16 </body>
17 </html>
```

OUTPUT :

b)jQuery Callback,jQuery Get and Set Contents

b)1) jQuery Callback

NAME - KHAN ARMAN
ROLL NO - 13

Source Code:

```
mongopractical > 8)1.html > html > head > script
1 <html>
2 <head>
3 <script type = "text/javascript"
4 src =
5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 </script>
7 <script>
8 $(document).ready(function(){
9 $("button").click(function(){ $("p").hide("slow", function(){ alert("The paragraph is now hidden");
10 });
11 });
12  });
13 </script>
14 </head>
15 <body>
16 <button>Hide</button>
17 <p>This is a paragraph with little content.</p>
18 </body>
19 </html>
20
```

OUTPUT :

jQuery Get and Set Contents

B) 2)GET Content

NAME - KHAN ARMAN

ROLL NO - 13

Source Code:

```
mongopractical > 8)1.html > html > head > script
1 <html>
2 <head>
3 <script type = "text/javascript"
4 src =
5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 </script>
7 <script>
8 $(document).ready(function(){
9 $("button").click(function(){
10 alert("Value: " + $("#test").val());
11 });
12 </script>
13 </head>
14 <body>
15 <p>Name: <input type="text" id="test" value="Mickey Mouse"></p>
16 <button>Show Value</button>
17 </body>
18 </html>
```

OUTPUT :

Name:

b)2) SET Content

Source Code :

NAME - KHAN ARMAN
ROLL NO - 13

```
mongopractical > 8)1.html > html > body > p > input#test3
 4 src =
 5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
 6 </script>
 7 <script>
 8 $(document).ready(function(){
 9 $("#btn1").click(function(){
10 $("#test1").text("Hello world!");
11 });
12 $("#btn2").click(function(){
13 $("#test2").html("<b>Hello world!</b>");
14 });
15 $("#btn3").click(function(){
16 $("#test3").val("ARMAN");
17 });
18 });
19 </script>
20 </head>
21 <body>
22 <p id="test1">This is a paragraph.</p>
23 <p id="test2">This is another paragraph.</p>
24 <p>Input field: <input type="text" id="test3" value="IRFAN"></p>
25 <button id="btn1">Set Text</button>
26 <button id="btn2">Set HTML</button>
27 <button id="btn3">Set Value</button>
28 </body>
29 </html>
30
```

OUTPUT :

This is a paragraph.

This is another paragraph.

Input field:

NAME - KHAN ARMAN

ROLL NO - 13

Hello world!

This is another paragraph.

Input field:

Hello world!

Hello world!

Input field:

Hello world!

Hello world!

Input field:

NAME - KHAN ARMAN

ROLL NO - 13

C. JQuery Insert Content, Remove Content & Attribute

C)1) JQuery Insert Content

Source Code :

```
mongopractical > 8)1.html > html > head > script
1 <html>
2 <head>
3 | <script type = "text/javascript"
4 | src =
5 | "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 | </script>
7 <script>
8 | $(document).ready(function(){
9 | $("#btn1").click(function(){
10  | $("p").append(" <b>Appended text</b>.");
11  | });
12  | $("#btn2").click(function(){
13  | $("ol").append("<li>Appended item</li>");
14  | });
15  | });
16  </script>
17  </head>
18  <body>
19  <p>This is a paragraph.</p>
20  <p>This is another paragraph.</p>
21  <ol>
22  | <li>List item 1</li>
23  | <li>List item 2</li>
24  | <li>List item 3</li>
25  </ol>
26  <button id="btn1">Append text</button>
27  <button id="btn2">Append list items</button>
28  </body>
29  </html>
30
31
```

OUTPUT :

This is a paragraph.

This is another paragraph.

- 1. List item 1
- 2. List item 2
- 3. List item 3

[Append text](#)

[Append list items](#)

This is a paragraph. **Appended text**.

This is another paragraph. **Appended text**.

- 1. List item 1
- 2. List item 2
- 3. List item 3

[Append text](#)

[Append list items](#)

This is a paragraph. **Appended text**.

This is another paragraph. **Appended text**.

- 1. List item 1
- 2. List item 2
- 3. List item 3
- 4. Appended item

[Append text](#)

[Append list items](#)

C)2) JQuery Remove Content and attribute

Source Code :

```
mongopractical > 8)1.html > html > head > script
1 <html>
2 <head>
3 <script type = "text/javascript"
4 src =
5 "https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js">
6 </script>
7 <script>
8 $(document).ready(function(){
9 $("button").click(function(){
10 $("#div1").remove();
11 });
12 });
13 </script>
14 </head>
15 <body>
16 <div id="div1" style="height:100px;width:300px;border:1px solid black;background-color:yellow;"> This is some text in the div.
17 <p>This is a paragraph in the div.</p>
18 <p>This is another paragraph in the div.</p>
19 </div>
20 <br>
21 <button>Remove div element</button>
22 </body>
23 </html>
24
```

OUTPUT :

PRACTICAL NO : 10 JSON

A. Creating JSON

Source Code :

```
↳ 8)1.html  X  ↳ g.html

mongopractical > ↳ 8)1.html > ...
1  <html>
2  <body>
3  <p>Access a JSON object using dot notation:</p>
4  <p id="demo"></p> <script> var myObj, x;
5  myObj = {"name": "John", "age": 30, "car": null}; x = myObj.name;
6  document.getElementById("demo").innerHTML = x;
7  </script>
8  </body>
9  </html>
10 |
```

OUTPUT :

Access a JSON object using dot notation:

John

B) Modify JSON

Source Code :

```
[mongopractical] > 81.html > ...
1  <html>
2  <body>
3  <p>How to modify values in a JSON object.</p>
4  <p id="demo"></p> <script> var myObj, i, x = ""; myObj = {
5  "name": "John",
6  "age": 30,
7  "cars": {
8  "car1": "Ford",
9  "car2": "BMW",
10 "car3": "Fiat"
11 }
12 }
13 myObj.cars.car2 = "Mercedes"; for (i in myObj.cars) { x += myObj.cars[i] + "<br>"}
14 }
15 document.getElementById("demo").innerHTML = x;
16 </script>
17 </body>
18 </html>
19 |
```

OUTPUT :

C) Parsing JSON

Source Code :

```
mongopractical > 8)1.html > html > body > script
1 <html>
2 <body>
3 <h2>Create Object from JSON String</h2>
4 <p id="demo"></p>
5 <script>
6 var txt = '{"name":"John", "age":30, "city":"New York"}';
7
8 var obj = JSON.parse(txt);
9 document.getElementById("demo").innerHTML = obj.name + "," + obj.age + "," + obj.city;
10  </script>
11  </body>
12  </html>
13
```

OUTPUT :

Create Object from JSON String

John,30,New York