


CRUD EN MONGODB

CRUD - Create

Las operaciones CRUD son Create, Read, Update y Delete documentos.

- ▶ La operación de creación o inserción añade nuevos documentos a una colección.
- ▶ Importante: si la colección no existe actualmente, las operaciones de inserción crearán la colección.
- ▶ MongoDB proporciona los siguientes métodos para insertar documentos en una colección:

db.<collection>.insert()
db.<collection>.insertOne()
db.<collection>.insertMany()


- ▶ En MongoDB, las operaciones de inserción se aplican sobre una única colección.
- ▶ Todas las operaciones de escritura en MongoDB **son atómicas** en el nivel de un solo documento.

CRUD - Create

- ▶ `insert()` inserta uno o varios documentos en una colección. Devuelve la descripción de la operación y el número de registros insertados.

```
> db.inventory.insert( { item: "papas", qty: 120, tags: ["verdu"], size: { h: 30, w: 35.5, uom: "cm" } } )
WriteResult({ "nInserted" : 1 })
```

- ▶ `insertOne()` inserta un único documento en una colección y devuelve un documento que incluye el valor de campo `_id` del documento recién insertado.

```
> db.inventory.insertOne(
... { item: "canvas", qty: 100, tags: ["cotton"], size: { h: 28, w: 35.5, uom: "cm" } }
... )
{
  "acknowledged" : true,
  "insertedId" : ObjectId("5ec04285534ad19d22230259")
}
```

CRUD - Create

- ▶ `insertMany()` inserta varios documentos en una colección y devuelve un documento que incluye el valor del campo `_id` de los documentos recién insertados.

```
{  
 "acknowledged" : true,  
 "insertedIds" : [  
 ObjectId("5ec044cd534ad19d2223025b"),  
 ObjectId("5ec044cd534ad19d2223025c"),  
 ObjectId("5ec044cd534ad19d2223025d")  
 ]  
}
```

- ▶ Las operaciones de inserción crearán la colección si esta no existe.
- ▶ Cada documento almacenado en una colección requiere de un campo `_id` único que actúa como clave principal.
- ▶ Si el documento nuevo omite dicho campo, el controlador de MongoDB generará automáticamente un `ObjectId` para el campo `_id`.

CRUD - Read

- ▶ Se acceden a datos de una colección, No hay nada similar al JOIN de SQL
- ▶ El método `find(buscar)`: devuelve un cursor para recorrer el resultado.

```
> db.<colección>.find( <filtros>, <proyecciones> )
```

```
> db.products.find()
```


```
> db.products.find( {} )
```


```
> db.products.find
```


```
> db.products.find().pretty()
```


- ▶ El método `findOne (buscar un único resultado)`: devuelve el primer resultado de la consulta.

```
> db.<colección>.findOne( <filtros>, <proyecciones> )
```

CRUD - Read

```
db.users.find(  
  { age: { $gt: 18 } },  
  { name: 1, address: 1 }  
).limit(5)
```

collection
query criteria
projection
cursor modifier

- ▶ Las consultas en MongoDB devuelven una colección de documentos que cumplan una condición determinada.
- ▶ Para consultar o leer los documentos, MongoDB proporciona los siguientes métodos:

```
> db.products.find()
```

```
SELECT * FROM products
```

```
> db.products.find( { status: { $in: [ "A", "D" ] } } )
```

```
SELECT * FROM products WHERE status in ("A", "D")
```

```
> db.products.find( { status: "A", qty: { $lt: 30 } } )
```

```
SELECT * FROM products WHERE status = "A" AND qty < 30
```

Datos de ejemplo (Pág. 3)

CRUD - Read

```
db.users.find(  
  { age: { $gt: 18 } },  
  { name: 1, address: 1 }  
).limit(5)
```

← collection
← query criteria
← projection
← cursor modifier

- El método `db.collection.findOne()` también realiza una operación de lectura para devolver un solo documento. Internamente, el método `db.collection.findOne()` es el método `db.collection.find()` con un límite de 1:

```
> db.products.find(  
  status: "A",  
  $or: [ { qty: { $lt: 30 } }, { item: /^p/ } ]  
)
```

```
SELECT * FROM products WHERE status = "A" AND ( qty < 30 OR item LIKE "p%")
```

Datos de ejemplo (Pág. 3)

CRUD - Read

```
db.users.find(  
  { age: { $gt: 18 } },  
  { name: 1, address: 1 }  
).limit(5)
```

← collection
← query criteria
← projection
← cursor modifier

```
> db.<colección>.find( {"field1": "value", "field2": "value" } )
```

```
> use fwd
```

```
> db.product.find( {"is_active": true, "weight": 1 } )
```

```
> db.product.find(...).limit(n).pretty() //n = número registros
```

```
> db.product.findOne( {"is_active": true, "weight": 1 } )
```

```
> db.product.findOne(...).pretty()
```

CRUD - Read

```
...  
"price": 332.20,  
"variants": {  
 "1": { "name": "Blue, Small", "color": "blue" },  
 "2": { "name": "Black, Small", "color": "orange" },  
 "3": { "name": "Pink, Small", "color": "yellow" }  
},  
"is_active": true,  
...  
...
```

- ▶ Para especificar una condición de igualdad en un campo que es un documento incrustado o anidado, use el documento de filtro de consulta {<campo>: <valor>} y asigne a <valor> el documento que quiere buscar o consultar.

```
> db.products.find( {"variants.1": { "name": "Blue, Small", "color": "red" } } )
```

- ▶ Las coincidencias de igualdad en todo el documento incrustado requieren una coincidencia exacta del documento <valor> especificado, incluido el orden de los campos. Por ejemplo, la siguiente consulta no coincide con ningún documento en la colección de inventario:

```
> db.products.find( { "variants.1": { "color": "red", "name": "Blue, Small" } } )
```

- ▶ Cuando utilice la notación de punto, el campo y el campo anidado deben estar entre comillas:

CRUD - Read

Aportan una nueva dimensión los datos

- ❑ Permiten almacenar "varios registros" dentro de uno.
 - ❑ En bases de datos relacionales necesitaríamos utilizar varias tablas la mayoría de las veces.
- ❑ Esta disposición, complican las operaciones.
 - ❑ Siempre se debe recordar que la unidad básica de trabajo son los documentos.

Notación de puntos (dot notation)

- ❑ Permite acceder a valores que estén dentro de listas o subdocumentos:
 - ❑ [Listas: Índice del elemento](#) `"category_ids.0"`
 - ❑ Subdocumentos:
 - ❑ [Clave del elemento](#) `"variants.1.name"`

CRUD - Read

"variants.1.name"

"category_ids.0"

```
{  
 "_id": ObjectId("53f8659a957cf6a0a8b4595"),  
 "name": "The North Face McMurdo II Boot ...",  
 "primary_category_id": 8,  
 "price": 135.95,  
 "variants": {  
 "1": {  
 "name": "Brown, 7"  
 },  
 "2": {  
 "name": "Black, 7"  
 }  
 },  
 "category_ids": [ 8, 15 ],  
 "date_created": ISODate("2014-08-23T09:57:46Z")  
}
```

CRUD - Read

Búsquedas en listas

- ❑ Es posible realizar búsquedas exactas o de elementos puntuales

- ❑ Coincidencia exacta:

```
{ "category_ids": [8, 15] }
```

- ❑ Coincidencia exacta:

```
{ "category_ids": 8 }
```

```
{
  "_id": ObjectId("53f8659a957cf6a0a8b4595"),
  "name": "The North Face McMurdo II Boot ...",
  "primary_category_id": 8,
  "price": 135.95,
  "variants": {
 "1": {
 "name": "Brown, 7"
 },
 "2": {
 "name": "Black, 7"
 }
  },
  "category_ids": [ 8, 15 ],
  "date_created": ISODate("2014-08-23T09:57:46Z")
}
```

CRUD - Read

Búsquedas en subdocumentos

- Es posible realizar búsquedas exactas o de elementos puntuales
 - Coincidencia exacta:

```
{ "variants": {  
 "1" : { "name": "Brown, 7" },  
 "2" : { "name": "Black, 7" }  
}
```

```
{  
 "_id": ObjectId("53f8659a957cf6a0a8b4595"),  
 "name": "The North Face McMurdo II Boot ...",  
 "primary_category_id": 8,  
 "price": 135.95,  
 "variants": {  
 "1": {  
 "name": "Brown, 7"  
 },  
 "2": {  
 "name": "Black, 7"  
 }  
 },  
 "category_ids": [ 8, 15 ],  
 "date_created": ISODate("2014-08-23T09:57:46Z")  
}
```

- Coincidencia exacta:

```
{ "variants.2.name": "Black, 7" }
```

CRUD - Read

Obtener subconjunto de resultados

Métodos asociados al cursor

limit (limitar)

- ❑ Obtener como máximo X resultados de una consulta
- ❑ Mejora en rendimiento, evita recorrer resultados extra

skip (saltar)

- ❑ Ignorar los primeros X resultados de una consulta
- ❑ **WARNING** No envía o muestra los resultados ignorados, pero sí los recorre.

```
> db.products.find().skip( 5 ).limit( 5 )
```

CRUD - Read

- Para especificar la condición de igualdad en un array, se debe usar como <valor> un array exacto al que se quiere buscar, teniendo en cuenta el orden de los elementos.

```
> db.library.find( { tags: [ "red", "blank" ] } )
```

- Si lo que desea es consultar un array que contenga los elementos "rojo" y "en blanco", sin tener en cuenta el orden u otros elementos del array, use el operador \$all:

```
> db.library.find( { tags: { $all: [ "red", "blank" ] } } )
```

- Para consultar si el campo de array contiene al menos un elemento con el valor especificado, use el filtro {<campo>: <valor>} donde <valor> es el valor del elemento:

```
> db.library.find( { tags: "red" } );
```

```
db.library.insertMany([
  { item: "journal", qty: 25, tags: ["blank", "red"], dim_cm: [ 14, 21 ] },
  { item: "notebook", qty: 50, tags: ["red", "blank"], dim_cm: [ 14, 21 ] },
  { item: "paper", qty: 100, tags: ["red", "blank", "plain"], dim_cm: [ 14, 21 ] },
  { item: "planner", qty: 75, tags: ["blank", "red"], dim_cm: [ 22.85, 30 ] },
  { item: "postcard", qty: 45, tags: ["blue"], dim_cm: [ 10, 15.25 ] }
]);
```

CRUD - Read

- ▶ Para especificar condiciones en los elementos en el campo del array, puede usar operadores de consulta en el documento de filtro de consulta.
- ▶ El ejemplo anterior, permite consultar todos los documentos donde el array dim_cm contiene al menos un elemento cuyo valor es mayor que 23.

```
> db.library.find( { dim_cm: { $gt: 23 } } )
```

- ▶ Al especificar condiciones compuestas en los array, es posible indicar en la consulta que un solo elemento cumpla con la condición o cualquier combinación de elementos del array cumpla con las condiciones:

```
> db.library.find( { dim_cm: { $gt: 15, $lt: 20 } } )
```

```
db.library.insertMany([
  { item: "journal", qty: 25, tags: ["blank", "red"], dim_cm: [ 14, 21 ] },
  { item: "notebook", qty: 50, tags: ["red", "blank"], dim_cm: [ 14, 21 ] },
  { item: "paper", qty: 100, tags: ["red", "blank", "plain"], dim_cm: [ 14, 21 ] },
  { item: "planner", qty: 75, tags: ["blank", "red"], dim_cm: [ 22.85, 30 ] },
  { item: "postcard", qty: 45, tags: ["blue"], dim_cm: [ 10, 15.25 ] }
])
```

CRUD - Read

- Con ayuda del operador **\$elemMatch** se pueden especificar varios criterios en los elementos de una array de modo que al menos uno de ellos cumpla todos los criterios especificados.

```
> db.library.find( { dim_cm: { $elemMatch: { $gt: 20, $lt: 29 } } } )
```

- Utilice la notación de punto para indicar condiciones de consulta sobre un elemento concreto del array. Para ello utilice el índice o posición particular del array. Los arrays usa indexación basada en cero, igual que Java.
- La consulta también puede hacerse a través del tamaño del array. Para ello, utilice el operador **\$size** para consultar array de un número de elementos concreto.

```
> db.library.find( { "dim_cm.1": { $gt: 25 } } )
```

```
> db.library.find( { "tags": { $size: 3 } } )
```

CRUD - Read

- ▶ Compruebe las siguientes consultas:


```
db.library.insertMany( [  
 { item: "journal", instock: [ { warehouse: "A", qty: 5 }, { warehouse: "C", qty: 15 } ] },  
 { item: "notebook", instock: [ { warehouse: "C", qty: 5 } ] },  
 { item: "paper", instock: [ { warehouse: "A", qty: 60 }, { warehouse: "B", qty: 15 } ] },  
 { item: "planner", instock: [ { warehouse: "A", qty: 40 }, { warehouse: "B", qty: 5 } ] },  
 { item: "postcard", instock: [ { warehouse: "B", qty: 15 }, { warehouse: "C", qty: 35 } ] }  
];
```

```
> db.library.find( { "instock": { warehouse: "A", qty: 5 } } )  
  
> db.library.find( { "instock": { qty: 5, warehouse: "A" } } )  
  
> db.library.find( { 'instock.qty': { $lte: 20 } } )  
  
> db.library.find( { 'instock.0.qty': { $lte: 20 } } )  
  
> db.library.find( { "instock": { $elemMatch: { qty: 5, warehouse: "A" } } } )  
  
> db.library.find( { "instock": { $elemMatch: { qty: { $gt: 10, $lte: 20 } } } } )  
  
> db.library.find( { "instock.qty": { $gt: 10, $lte: 20 } } )  
  
> db.library.find( { "instock.qty": 5, "instock.warehouse": "A" } )
```

CRUD - Read

- ▶ Compruebe las siguientes consultas:

```
> db.library.find( { status: "A" } )  
  
> db.library.find( { status: "A" }, { item: 1, status: 1 } )  
  
> db.library.find( { status: "A" }, { item: 1, status: 1, _id: 0 } )  
  
> db.library.find( { status: "A" }, { item: 1, status: 0, _id: 0 } )  
  
> db.library.find( { status: "A" }, { status: 0, instock: 0 } ) //excluir solo estos  
  
> db.library.find(  
 { status: "A" },  
 { item: 1, status: 1, "size.uom": 1 }  
)
```

```
db.library.insertMany( [  
 {item: "journal", status: "A", size: { h: 14, w: 21, uom: "cm" }, instock: [{ warehouse: "A", qty: 5 }]},  
 {item: "notebook", status: "A", size: { h: 8.5, w: 11, uom: "in" }, instock: [{ warehouse: "C", qty: 5 }]},  
 {item: "paper", status: "D", size: { h: 8.5, w: 11, uom: "in" }, instock: [{ warehouse: "A", qty: 60 }]},  
 {item: "planner", status: "D", size: { h: 22.85, w: 30, uom: "cm" }, instock: [{ warehouse: "A", qty: 40 }]},  
 {item: "postcard", status: "A", size: { h: 10, w: 15.25, uom: "cm" }, instock: [{ warehouse: "B", qty: 15 }],  
 { warehouse: "C", qty: 35 } } ]);
```


CRUD - Read

Proyecciones

- ▶ Permite definir qué campos se incluirán en los resultados.
 - Por defecto, se traen todos los campos.
- ▶ Objeto con campos a incluir o excluir del resultado:
 - La clave indica el nombre campo.
 - Valores a 0: se trae todo menos dichos campos.
 - Valores a 1: sólo se traen esos campos.
 - El _id siempre viene, salvo que se excluya explícitamente.
 - No se pueden mezclar valores a 0 y a 1, excepto el _id.

```
> db.products.find( )
```

```
> db.products.find( {} )
```

CRUD - Read

Proyecciones

- ▶ Excluir el campo "description":

```
> db.products.find( {}, { "description": 0 } )
```

- ▶ Obtener solo el campo "Price":

```
> db.products.find( {}, { "price": 1, "_id": 0 } )
```

```
> db.products.findOne( {}, { "description": 0 } )
```

```
> db.products.findOne( {}, { "price": 1, "_id": 0 } )
```

CRUD - Read

Ordenación

- ❑ Método asociado al cursor [¿qué significa esto?](#)
- ❑ Por defecto, los datos se obtienen en el orden natural.
 - ❑ Orden en que están almacenados en disco
- ❑ Objeto con campos a utilizar
 - ❑ Es relevante el orden de los campos.
 - ❑ Valor [1](#) para orden ascendente, [-1](#) para descendente.

```
> db.products.find().sort( { "price": -1, "name": 1 } )
```

CRUD – Read - Operadores

- ❑ Cadenas que empiezan con **\$** con semántica predefinida.
- ❑ Aplicable a filtros, proyecciones, modificaciones y otros.

Ejemplos

- ❑ Obtener todos los productos que cuestan más de €50

```
> db.products.find({ "price": { "$gt": 50 } })
```

- ❑ Obtener los productos que están en la categoría 8 o que no están activos

```
> db.products.find( { "$or": [ { "category_ids": 8 }, { "is_active": false } ] } )
```

CRUD - Read - Operadores

Comparaciones

\$gt, \$gte, \$lt, \$lte, \$ne, \$in, \$nin

```
> db.products.find( { "primary_category_id": { "$nin": [ 4, 6, 12 ] } } )
```

Lógicos

\$or, \$nor, \$and, \$not

```
> db.products.find( { price: { $not: { $gt: 1.99 } } } )
```

Campos

```
> db.products.find( { "price": { "$type": 2 } } )
```

Consulta la diapositiva
"Tipos de datos"

\$exists, \$type

Tipos de datos (\$type)

A partir de MongoDB 3.2, el operador `$type` acepta alias de cadena para los tipos BSON además de los números correspondientes a los tipos BSON.

Las versiones anteriores solo aceptaban los números correspondientes al tipo BSON.

Importante:

Al comparar valores de diferentes tipos de BSON, MongoDB utiliza el siguiente orden de comparación, de menor a mayor:

Tipo	Número	Alias	Cuidado
Double	1	"double"	
String	2	"string"	
Object	3	"object"	
Array	4	"array"	
Binary data	5	"binData"	
Undefined	6	"undefined"	Deprecated.
ObjectId	7	"objectId"	
Boolean	8	"bool"	
Date	9	"date"	
Null	10	"null"	
Regular Expression	11	"regex"	
DBPointer	12	"dbPointer"	Deprecated.
JavaScript	13	"javascript"	
Symbol	14	"symbol"	Deprecated.
JavaScript (with scope)	15	"javascriptWithScope"	
32-bit integer	16	"int"	
Timestamp	17	"timestamp"	
64-bit integer	18	"long"	
Decimal128	19	"decimal"	New in version 3.4.
Min key	-1	"minKey"	Tipo interno
Max key	127	"maxKey"	Tipo interno

CRUD - Read - Operadores

Listas

`$all, $elemMatch, $size`

```
> db.products.find( { "category_ids": { "$all": [ 8, 15 ] } } )
```

Avanzados

`$mod, $regex, $where`

```
> db.products.find( { "sku": { "$not": { "$regex": "\w{3}\d{4}" } } } )
```

Índices especiales

`$geoWithin, $geoIntersects, $near, $nearSphere, $text`

```
>db.products.find({ "$where": "this.category_ids.indexOf(this.primary_category_id) == -1" })
```

CRUD - Read - Operadores

Comparación

Operador	Descripción
\$eq	Compara valores que son iguales a un valor específico.
\$gt	Compara valores que son mayores que un valor específico.
\$gte	Compara valores que son mayor o igual que un valor específico.
\$in	Coincide con cualquiera de los valores especificados en una matriz.
\$lt	Compara valores que son menores que un valor específico.
\$lte	Compara valores que son menores o igual que un valor específico.
\$ne	Coincide con todos los valores que no son iguales a un valor concreto.
\$nin	No coincide con ninguno de los valores especificados en una matriz.

Lógicos y de Elementos

Operador	Descripción
\$and	Une cláusulas de consulta con un AND lógico y devuelve todos los documentos que coinciden con las condiciones de ambas cláusulas.
\$or	Une las cláusulas de consulta con un OR lógico y devuelve todos los documentos que coinciden con las condiciones de cualquiera de las cláusulas.
\$not	Invierte el efecto de una expresión de consulta y devuelve documentos que no coinciden con la expresión de consulta.
\$nor	Unir las cláusulas de consulta con un NOR lógico devuelve todos los documentos que no coinciden con ambas cláusulas.
\$exists	Coincide con documentos que tienen el campo especificado.
\$type	Selecciona documentos si un campo es del tipo especificado.

CRUD - Read - Operadores

Evaluación

Operador	Descripción
\$expr	Permite el uso de expresiones de agregación dentro del lenguaje de consulta.
\$jsonSchema	Validar documentos contra el esquema JSON dado.
\$mod	Realiza una operación de módulo sobre el valor de un campo y selecciona documentos con un resultado específico.
\$regex	Selecciona documentos donde los valores coinciden con una expresión regular específica.
\$text	Realiza búsqueda de texto.
\$where	Coincide con documentos que satisfacen una expresión de JavaScript.

Array y Proyección

Operador	Descripción
\$all	Coincide con matrices que contienen todos los elementos especificados en la consulta.
\$elemMatch	Selecciona documentos si el elemento en el campo de matriz coincide con todas las condiciones especificadas de \$elemMatch.
\$size	Selecciona documentos si el campo de matriz tiene un tamaño especificado.
\$	Proyecta el primer elemento en una matriz que coincide con la condición de consulta.
\$meta	Proyecta la puntuación del documento asignada durante la operación \$ text.
\$slice	Limita el número de elementos proyectados desde una matriz. Admite saltos y límite.

CRUD - Read - Operadores

Comparación: \$eq

```
{ <field>: { $eq: <value> } }
```

```
{ field: <value> }
```

```
> db.products.find( { price: { $eq: 339.95 } } )
```

```
> db.products.find( { price: 339.95 } )
```

```
> db.products.find( { "variants.1.name": { $eq: "Blue, Small" } } )
```

```
> db.products.find( { "variants.1.name": "Blue, Small" } )
```

```
> db.products.find( { "category_ids.0": { $eq: 7 } } )
```

```
> db.products.find( { "category_ids.0": 7 } )
```

CRUD - Read - Operadores

Comparación: \$gt, \$gte, \$lt, \$lte, \$ne

```
{ <field>: { $eq: <value> } }
```

```
> db.products.find( { price: { $gt: 339.95 } } )
```

```
> db.products.find( { "variants.1.name": { $eq: "Blue, Small" } } )
```

```
> db.products.find( { "category_ids.0": { $gt: 5 } } )
```

CRUD - Read - Operadores

Comparación: \$in, \$nin

```
{ field: { $in: [<value1>, <value2>, ... <valueN> ] } }
```

```
> db.products.find( { price: { $in: [100, 200] } } )
```

```
> db.products.find( { "category_ids.0": { $in: [1, 9] } } )
```

```
> db.products.find( { "name": { $in: [ /^Bu/, /^Be/ ] } } ) // $regex
```

CRUD - Read - Operadores

Lógicos: \$and, \$or

```
{ $and: [ { <expression1> }, { <expression2> } , ... , { <expressionN> } ] }
```

```
{ $or: [ { <expression1> }, { <expression2> } , ... , { <expressionN> } ] }
```

```
> db.products.find({ $and: [ { price: { $ne: 1.99 } }, { price: { $exists: true } } ] })
```

```
> db.products.find({ price: { $ne: 1.99, $exists: true } })
```

```
> db.inventory.find( {
 $and : [
 { $or : [ { price : 0.99 }, { price : 1.99 } ] },
 { $or : [ { is_active : true }, { weight : { $lt : 2 } } ] }
 ]
})
```

CRUD - Read - Operadores

Lógicos: \$not, \$nor

```
{ field: { $not: { <operator-expression> } } }
```

```
{ $nor: [ { <expression1> }, { <expression2> }, ... { <expressionN> } ] }
```

```
> db.products.find( { price: { $not: { $gt: 1.99 } } } )
```

```
> db.products.find( { "name": { $not: { $regex: /^p.*/ } } } ) //versión: {$lte: 4.0}
```

```
> db.products.find( { "name": { $not: /^p.*/ } } )
```

```
> db.products.find( { $nor: [ { price: 1.99 }, { sale: true } ] } )
```

CRUD - Read - Operadores

Elementos: \$type, \$exists

```
{ field: { $type: <BSON type> } }
```

```
{ field: { $type: [ <BSON type1> , <BSON type2>, ... ] } }
```

```
> db.products.find( { "weight" : { $type : "number" } } )
```

```
> db.products.find( { "name" : { $type : "string" } } )
```

```
> db.products.find( { "category_ids" : { $type : "array" } } ) //versión: {$lte: 3.6}
```

CRUD - Read - Operadores

Evaluación: \$expr

```
{ $expr: {<expression>} } //versión: {$lte: 3.6}
```

```
> db.products.find( { $expr : { $gt : ["$weight", "$price"] } } )
```

```
> db.products.find( { "name" : { $type : "string" } } )
```

CRUD - Read - Operadores

Evaluación: \$mod, \$text

```
{  
  $text:  
  {  
 $search: <string>,  
 $language: <string>,  
 $caseSensitive: <boolean>,  
 $diacriticSensitive: <boolean>  
  }  
}
```

```
{ field: { $mod: [ divisor, remainder ] } }
```

```
> db.products.find( { weight: { $mod: [ 4, 0 ] } } )
```

```
> db.products.find( { $text: { $search: "bueno" } } )
```

```
> db.products.find( { $text: { $search: "\"buen amigo\"" } } )
```

```
> db.products.find( { $text: { $search: "buen", $language: "es" } } ) //no stopword
```

```
> db.products.find( { $text: { $search: "buen", $caseSensitive: true } } )
```

CRUD - Read - Operadores

Evaluación: \$where


El operador \$where permite pasar una expresión o función JavaScript al sistema de consulta. \$where proporciona una mayor flexibilidad, pero requiere que la base de datos procese la expresión o función de JavaScript para cada documento de la colección.

Es recomendable que haga referencia al documento en la expresión o función JavaScript utilizando [this](#) u [obj](#)

```
> db.products.find( { $where: function() {  
 return ( this.weight >= 1 )  
} } );
```


- ❖ \$expr es más rápido que \$where porque no ejecuta JavaScript. Use \$expr siempre que sea posible.
- ❖ \$where no puede utilizar los índices creados, la consulta va mucho mejor si utiliza \$gt, \$in, etc.
- ❖ Si necesita manipular sus datos con un operador que no exista, recurra a \$where.


CRUD - Read - Shema

Evaluación: **\$jsonSchema** //versión: {\$lte: 3.6}

```
{ $jsonSchema: <json schema object> }
```

```
> db.products.find( { $jsonSchema: <schema> } )
```

```
{
  $jsonSchema: {
 required: [ "name", "major", "gpa", "address" ],
 properties: {
 name: {
 bsonType: "string",
 description: "must be a string and is required"
 },
 address: {
 bsonType: "object",
 required: [ "zipcode" ],
 properties: {
 street: { bsonType: "string" },
 zipcode: { bsonType: "string" }
 }
 }
 }
  }
}
```

```
> db.createCollection( <collection>, { validator: { $jsonSchema: <schema> } } )
```

Muchas gracias por tu
atención