

Correction TP MongoDB

- Se connecter à WINDOWS
- Lancer la commande mongod
- Aller sur la page <http://www.lsis.org/elmouelhia/teaching.html>, télécharger et décompresser l'archive employes.rar
- Dans la console, exécuter la commande
mongorestore --db gescom cheminabsolutdufichier/employes.bson --port numeroPort
- Se connecter à la base gescom avec la commande mongo

Exercice 1

Écrire les requêtes MongoDB qui permettent de :

1. afficher toutes les collections de la base

```
show collections;
```

2. afficher tous les documents de la base

```
var coll = db.getCollection()
for (var i = 0; i < coll.length; i++) {
 db.coll[i].find();
}
```

ou si la base de données contient une seule collection

```
db.employees.find();
```

3. compter le nombre de documents de la collection employes

```
db.employees.find().count();
```

4. insérer de deux manières différentes deux employés avec les champs nom, prénom et soit prime soit ancienneté

```
db.employees.insert({nom:'Alan',prenom:'Joe',anciennete:10});
db.employees.save({nom:'Wick', prenom:'John',prime:150});
```

5. afficher la liste des employés dont le prénom est David

```
db.employees.find({prenom:'David'});
```

6. afficher la liste des employés dont le prénom commence ou se termine par D

```
db.employees.find({prenom:/^D.*|.*D$/});
```

7. afficher la liste des personnes dont le prénom commence par D et contient exactement 5 lettres

```
db.employees.find({prenom: /^D[a-z]{4}$/});
```

ou

```
db.employees.find({prenom:/^D/}).forEach(  
  function(p){  
 if(p.prenom.length == 5){  
 print(p.prenom)  
 }  
  })
```

8. afficher la liste des personnes dont le prénom commence et se termine par une voyelle

```
db.employees.find({prenom: /^[AEIOUY].*[aeiouy]$/});
```

9. afficher la liste des personnes dont le prénom commence et se termine par une même lettre

```
db.employees.find().forEach(function(p){  
  let pre = p.prenom.toLowerCase();  
  if(pre.substr(0,1)==pre.substr(pre.length-1,1)){  
 print(pre)  
  }  
})
```

10. afficher les nom et prénom de chaque employé ayant une ancienneté > 10

```
db.employees.find(  
  {anciennete:{$gt:10}},  
  {_id:0,nom:1,prenom:1}  
)
```

11. afficher les nom et adresse complète des employés ayant un attribut rue dans l'objet adresse

```
db.employees.find(  
  {'adresse.rue': {$exists:true} },  
  {nom:1, adresse:1}  
)
```

12. incrémenter de 200 la prime des employés ayant déjà le champ prime

```
db.employees.updateMany(  
  {prime:{$exists:true}},  
  {$inc:{prime:200}}  
)
```

ou

```
db.employees.update(  
  {prime:{$exists:true}},  
  {$inc:{prime:200}},  
  {multi:true}  
)
```

13. afficher les trois premières personnes ayant la plus grande valeur d'ancienneté

```
db.employees.find({anciennete : {$exists:true}}, {_id:0})  
 .sort({anciennete: -1})  
 .limit(3);
```

14. regrouper les personnes dont la ville de résidence est Toulouse (afficher nom, prénom et ancienneté)

```
db.employees.find(  
 {'adresse.ville': 'Toulouse'},  
 {nom:1, prenom:1, anciennete:1, _id:0}  
) ;
```

15. afficher les personnes dont le prénom commence par M et la ville de résidence est soit Foix soit Bordeaux

```
db.employees.find({  
 $and: [  
 {prenom: /^M/},  
 {  
 $or: [  
 {'adresse.ville': 'Foix'},  
 {'adresse.ville': 'Bordeaux'}  
 ]  
 }  
 ]  
});
```

ou

```
db.employees.find(  
 {  
 prenom: { $regex: /^M.*/},  
 "adresse.ville": {  
 $in: ["Foix", "Bordeaux"]  
 }  
 }  
) ;
```

16. mettre à jour l'adresse de Dominique Mani : nouvelle adresse ({ numero : 20, ville : 'Marseille', codepostal : '13015' }). Attention, il n'y aura plus d'attribut rue dans adresse

```
db.employees.update(  
 {prenom: 'Dominique', nom: 'Mani'},  
 {  
 $set : {  
 'adresse.numero' : 20,  
 'adresse.ville' : 'Marseille',  
 'adresse.codepostal' : '13015'  
 },  
 $unset :  
 {'adresse.rue' : 1}  
 }  
) ;
```

17. attribuer une prime de 1 500 à tous les employés n'ayant pas de prime et dont la ville de résidence est différente de Toulouse, Bordeaux et Paris.

```
db.employees.updateMany(
  {$and:
 [
 {"adresse.ville":
 {$nin:["Paris","Toulouse","Bordeaux"]}}
 },
 {"prime:{$exists:false}"}
 ]
  },
  {$set:{prime:1500}}
);
```

18. remplacer le champ `tel`, pour les documents ayant un champ `tel`, par un tableau nommé `téléphone` contenant la valeur du champ `tel` (**le champ `tel` est à supprimer**)

```
db.employees.find({tel: {$exists: true}}, {}).forEach(
  function(t) {
 db.employees.updateMany(
 {_id:t._id},
 {
 $push:{telephone: t.tel},
 $unset:{tel:1}
 }
 );
  }
);
```

19. créer un champ `prime` pour les documents qui n'en disposent pas et de l'affecter à $100 * \text{nombre de caractères du nom de la ville}$

```
db.employees.find({prime: {$exists:0}}).forEach(
  function(doc){
 var length = doc.adresse.ville.length;
 var newPrime = 100*length;
 db.employees.update(
 {_id : doc._id},
 {
 $inc:
 {prime: newPrime}
 }
 );
  }
);
```

20. créer un champ `mail` dont la valeur est égale soit à `nom.prénom@formation.fr` pour les employés ne disposant pas d'un champ `téléphone`, soit à `prénom.nom@formation.fr` (`nom` et `prénom` sont à remplacer par les vraies valeurs de chaque employé)

```

db.employees.find().forEach(
 function(p) {
 var email = p.nom + '.' + p.prenom + '@formation.fr'
 ;
 if (p.telephone)
 var email = p.prenom + '.' + p.nom + '@formation
 .fr';
 db.employees.updateMany(
 {_id:p._id},
 {$set:{mail: email}}
 );
 }
);

```

ou

```

db.employees.find().forEach(
 function(p){
 if(p.hasOwnProperty("telephone") == true){
 db.employees.update({_id:p._id},{$set:{email: p.
 prenom+"."+p.nom+"@formation.fr"}});
 }
 else{
 db.employees.update({_id:p._id},{$set:{email: p.
 nom+"."+p.prenom+"@formation.fr"}});
 }
 }
);

```

21. calculer et afficher la somme de l'ancienneté pour les employés disposant du même prénom

```

db.employees.aggregate(
 {$group:
 {
 _id: '$prenom',
 ancienneteCum: {$sum: '$anciennete'}
 }
 },
 {$sort: {_id: 1}}
);

```

Un grand merci pour Cédric, Gabriel, Icare et Kévin.