

MongoDB and Mongoose

Object-document Model

Telerik Software Academy

Learning & Development

<http://academy.telerik.com>

Table of Contents

- ◆ MongoDB Native Overview
- ◆ Mongoose Overview
- ◆ Mongoose Models
 - ◆ Types of properties
 - ◆ Virtual methods
 - ◆ Property validation
- ◆ Mongoose CRUD operations
 - ◆ Save, remove, find
- ◆ Mongoose Queries

MongoDB Native Overview

Using MongoDB

- ◆ Download MongoDB from the official web site:
 - ◆ <https://www.mongodb.org/downloads>
 - ◆ Installers for all major platforms
- ◆ When installed, MongoDB needs a driver to be usable with a specific platform
 - ◆ One to use with Node.js, another to use with .NET, etc...
- ◆ Installing MongoDB driver for Node.js:

```
$ npm install mongodb -g
```

Working with MongoDB from Node.js

- ◆ Once installed, the MongoDB must be started
 - ◆ Go to installation folder and run mongod

```
$ cd path/to/mongodb/installation/folder  
$ mongod
```

- ◆ Or add mongod.exe to the PATH
- ◆ When run, the MongoDB can be used from Node.js

Creating MongoDB Database

- ◆ The database is created using Node.js

- ◆ The 'mongodb' module is required

```
var mongodb = require('mongodb');
```

- ◆ Create a server to host the database

```
var server = new mongodb.Server('localhost', 27017);
```

- ◆ Create mongodb client that connects to the server

```
var mongoClient = new mongodb.MongoClient(server);
```

- ◆ Open connection to the mongodb server

```
mongoClient.open(function(err, client){  
 var db = client.db('DATABASE_NAME');  
 //queries over the db  
});
```

Queries over MongoDB with Node.js

- ◆ MongoDB module supports all kinds of queries over the data
 - ◆ Creating new documents
 - ◆ And adding records
 - ◆ Editing existing documents
 - ◆ And their records
 - ◆ Removing documents and records
 - ◆ Querying whole documents or parts of them

Node.js and MongoDB

Live Demo

Mongoose Overview

Mongoose Overview

- ◆ Mongoose is a object-document model module in Node.js for MongoDB
 - ◆ Wraps the functionality of the native MongoDB driver
 - ◆ Exposes models to control the records in a doc
 - ◆ Supports validation on save
 - ◆ Extends the native queries

Installing Mongoose

- ◆ Run the following from the CMD/Terminal

```
$ npm install mongoose
```

- ◆ In node

- ◆ Load the module

```
var mongoose = require('mongoose');
```

- ◆ Connect to the database

```
mongoose.connect(mongoDbPath);
```

- ◆ Create models and persist data

```
var Unit = mongoose.model('Unit', { type: String });
new Unit({type: 'warrior'}).save(callback); //create
Unit.find({type: 'warrior'}).exec(callback); //fetch
```

Installing and Using Mongoose

Live Demo

Mongoose Models

Mongoose Models

- ◆ Mongoose supports models
 - ◆ i.e. fixed types of documents
 - ◆ Used like object constructors
 - ◆ Needs a mongoose.Schema

```
var modelSchema = new mongoose.Schema({  
  propString: String,  
  propNumber: Number,  
  propObject: {},  
  propArray: [],  
  propBool: Boolean  
var Model = mongoose.model('Model', modelSchema);
```

Mongoose Models (2)

- ◆ Each of the properties must have a type
 - ◆ Types can be Number, String, Boolean, array, object
 - ◆ Even nested objects

```
var modelSchema = new mongoose.Schema({  
  propNested: {  
 propNestedNumber: Number,  
 propDoubleNested: {  
 propArr: []  
 }  
  }  
});  
  
var Model = mongoose.model('Model', modelSchema);
```

Mongoose Models

Live Demo

Mongoose Models with Instance Methods

- ◆ Since mongoose models are just JavaScript object constructors they can have methods
 - ◆ And these methods can be added to a schema
 - ◆ Use a different syntax than plain JS

```
var unitSchema = new mongoose.Schema({...});  
unitSchema.methods.move = function(to){  
 ...  
};
```

- ◆ And now can be called on a model of type Unit

```
var unit = new Unit({ ... } );  
unit.move({x: 5, y: 6});
```

Mongoose Models with Instance Methods

Live Demo

Mongoose Models with Virtual Properties

- ◆ Yet, not all properties need to be persisted to the database
 - ◆ Mongoose provides a way to create properties, that are accessible on all models, but are not persisted to the database
 - ◆ And they have both getters and setters

```
var unitSchema = new mongoose.Schema({...});  
game.virtual('escapedTitle').get(function(){ ... });  
game.virtual('escapedTitle').set(function(title){ ... });
```

Virtual Properties

Live Demo

Property Validation

Property Validation

- ◆ With Mongoose developers can define custom validation on their properties
 - ◆ i.e. validate records when trying to save

```
var unitSchema = new mongoose.Schema({...});
unitSchema.path('position.x').validate(function(value){
  return value>=0 && value <= maxX;
});
unitSchema.path('position.y').validate(function(value){
  return value>=0 && value <= maxY;
});
```

Property Validation

Live Demo

CRUD with Mongoose

CRUD with Mongoose

- ◆ Mongoose supports all the CRUD operations:
 - Create → `modelObj.save(callback)`
 - Read → `Model.find().exec(callback)`
 - Update → `modelObj.update(props, callback)`
 → `Model.update(condition, props, cb)`
 - Remove → `modelObj.remove(callback)`
 → `Model.remove(condition, props, cb)`

CRUD Operations with Mongoose

Live Demo

Mongoose Queries

Mongoose Queries

- ◆ Mongoose defines all queries of the native MongoDB driver in a more clear and useful way
 - ◆ Instead of:

```
{$or: [{conditionOne: true},  
 {conditionTwo: true}]  
}
```

- ◆ Do:

```
.where({conditionOne: true}).or({conditionTwo: true})
```

Mongoose Queries (2)

- ◆ Mongoose supports many queries:
 - ◆ For equality/non-equality
 - ◆ Selection of some properties
 - ◆ Sorting
 - ◆ Limit & skip
- ◆ All queries are executed over the object returned by `Model.find*()`
 - ◆ Call `.exec()` at the end to run the query

Mongoose Queries

Live Demo

Mongoose Models Modules

Mongoose Models

- ◆ Having all model definitions in the main module is no good
 - That is the reason Node.js has modules in the first place
 - We can put each model in a different module, and load all models at start

Mongoose Models Modules

Live Demo

MongoDB and Mongoose

Questions?

1. Create a modules for Chat, that keep the data into a local MongoDB instance
 - The module should have the following functionality:

```
var chatDb = require('chat-db');
//inserts a new user records into the DB
chatDb.registerUser({user: 'DonchoMinkov', pass: '123456q'});

//inserts a new message record into the DB
//the message has two references to users (from and to)
chatDb.sendMessage({
  from: 'DonchoMinkov',
  to: 'NikolayKostov',
  text: 'Hey, Niki!'
});
//returns an array with all messages between two users
chatDb.getMessages({
  with: 'DonchoMinkov',
  and: 'NikolayKostov'
});
```