

Azure Cosmos DB Query Cheat Sheet

SQL + JavaScript

Example: families collection

```
{
  "id": "AndersenFamily",
  "lastName": "Andersen",
  "parents": [
 {
 "firstName": "Thomas"
 },
 {
 "firstName": "Mary Kay"
 }
  ],
  "children": [
 {
 "firstName": "Henriette Thaulow",
 "gender": "female",
 "grade": 5,
 "pets": [
 {
 "givenName": "Fluffy"
 }
 ]
 }
  ],
  "address": {
 "state": "WA",
 "county": "King",
 "city": "Seattle"
  },
  "creationDate": "2015-01-03T12:00Z",
  "isRegistered": true,
  "location": {
 "type": "Point",
 "coordinates": [
 31.9,
 -4.8
 ]
  }
}
```

```
{
  "id": "WakefieldFamily",
  "parents": [
 {
 "familyName": "Wakefield",
 "givenName": "Robin"
 },
 {
 "familyName": "Miller",
 "givenName": "Ben"
 }
  ],
  "children": [
 {
 "familyName": "Merriam",
 "givenName": "Jesse",
 "gender": "female",
 "grade": 1,
 "pets": [
 {
 "givenName": "Goofy"
 },
 {
 "givenName": "Shadow"
 }
 ]
 },
 {
 "familyName": "Miller",
 "givenName": "Lisa",
 "gender": "female",
 "grade": 8
 }
  ],
  "address": {
 "state": "NY",
 "county": "Manhattan",
 "city": "NY"
  },
  "creationDate": "2015-07-20T12:00Z",
  "isRegistered": false
}
```

Query interfaces

Server-side	SQL, JavaScript integrated query, MongoDB API
Client-side	.NET (LINQ), Java, JavaScript, Node.js, Python, REST API

Aggregates functions

Mathematical	COUNT, MIN, MAX, SUM, and AVG
--------------	-------------------------------

SQL query

```
-- Find families by ID
SELECT *
FROM Families f
WHERE f.id = "AndersenFamily"
```

```
[{
  "id": "AndersenFamily",
  "lastName": "Andersen",
  ...
}]
```

SQL + JSON

```
-- Find families where City equals State and return Name and City
SELECT {"Name":f.id, "City":f.address.city} AS Family
FROM Families f
WHERE f.address.city = f.address.state
```

```
[{
  "Family": {
 "Name": "WakefieldFamily",
 "City": "NY"
  }
}]
```

SQL + JavaScript UDF

```
-- Register UDF for REGEX_MATCH with this code
function (input, pattern) {
  return input.match(pattern) != null;
}

-- Use JavaScript
SELECT udf.REGEX_MATCH(Families.address.city, ".*attle")
```

```
[{
  "$1": true
},
{
  "$1": false
}]
```

Built-in functions

Mathematical	ABS, CEILING, EXP, FLOOR, LOG, LOG10, POWER, ROUND, SIGN, SQRT, SQUARE, TRUNC, ACOS, ASIN, ATAN, ATN2, COS, COT, DEGREES, PI, RADIANS, SIN, and TAN
--------------	---

Type checking	IS_ARRAY, IS_BOOL, IS_NULL, IS_NUMBER, IS_OBJECT, IS_STRING, IS_DEFINED, and IS_PRIMITIVE
---------------	---

String	CONCAT, CONTAINS, ENDSWITH, INDEX_OF, LEFT, LENGTH, LOWER, LTRIM, REPLACE, REPLICATE, REVERSE, RIGHT, RTRIM, STARTSWITH, SUBSTRING, and UPPER
--------	---

Array	ARRAY_CONCAT, ARRAY_CONTAINS, ARRAY_LENGTH, and ARRAY_SLICE
-------	---

Geospatial	ST_WITHIN, ST_DISTANCE, ST_INTERSECTS, ST_ISVALID, and ST_ISVALIDDETAILED
------------	---

Operators

Arithmetic	+, -, *, /, %
------------	---------------

Bitwise	, &, ^, <,>, >> (zero-fill right shift)
---------	---

Logical	AND, OR, NOT
---------	--------------

Comparison	=, !=, >, >=, <, <=, <>, ??
------------	-----------------------------

String	(concatenate)
--------	---------------

Ternary	?
---------	---

Sample queries

Comparison (range) operators	SELECT * FROM Families.children[0] c WHERE c.grade >= 5
------------------------------	---

Logical operators	SELECT * FROM Families.children[0] c WHERE c.grade >= 5 AND c.isRegistered = true
-------------------	---

ORDER BY keyword	SELECT f.id, f.address.city FROM Families f ORDER BY f.address.city
------------------	---

Aggregate functions	SELECT COUNT(1) FROM Families WHERE c.grade >= 5
---------------------	--

IN keyword	SELECT * FROM Families WHERE Families.address.state IN ("NY", "WA", "CA", "PA", "OH", "OR", "MI", "WI")
------------	---

Ternary (?) and Coalesce (??) operators	SELECT (c.grade < 5)? "elementary": ((c.grade < 9)? "junior": "high") AS gradeLevel FROM Families.children[0] c
---	---

Escape/quoted accessor	SELECT f["lastName"] FROM Families f WHERE f["id"] = "AndersenFamily"
------------------------	---

Object/Array Creation	SELECT [f.address.city, f.address.state] AS CityState FROM Families f
-----------------------	---

Value keyword	SELECT VALUE "Hello World"
---------------	----------------------------

Intra-document JOINS	SELECT f.id AS familyName, c.givenName AS childGivenName, c.firstName AS childFirstName, p.givenName AS petName FROM Families f JOIN c IN f.children JOIN p IN c.pets
----------------------	---

Parameterized SQL	SELECT * FROM Families f WHERE f.lastName = @lastName AND f.address.state = @addressState
-------------------	---

String Built-in functions	SELECT Families.id, Families.address.city FROM Families WHERE STARTSWITH(Families.id, "Wakefield")
---------------------------	--

Array Built-in functions	SELECT Families.id FROM Families WHERE ARRAY_CONTAINS(Families.parents, { givenName: "Robin", familyName: "Wakefield" })
--------------------------	--

Math Built-in functions	SELECT VALUE ABS(-4)
-------------------------	----------------------

Type Built-in functions	SELECT IS_DEFINED(f.lastName), IS_NUMBER(4) FROM Families f
-------------------------	---

TOP keyword	SELECT TOP 100 * FROM Families f
-------------	----------------------------------

Geospatial functions	SELECT * FROM Families f WHERE ST_Distance(f.location, {"type": "Point", "coordinates": [31.9, -4.8]}) < 30000
----------------------	--

MongoDB API

Import to MongoDB API

```
Example:
Database : your-db
Collection : your-coll
File : C:\users\you\Documents\*.json
```

```
In your terminal:
mongoimport.exe
-host your-account.documents.azure.com -port 10250
-u your-account
-p a1b2c3d4e5== --ssl
--sslAllowInvalidCertificates
--db your-db --collection your-coll --file
C:\Users\you\Documents\*.json
```

Restore to MongoDB API

```
Example:
Mongo dump: ./dumps/dump-2016-08-31
```

```
In your terminal:
mongorestore.exe
-host your-account.documents.azure.com -port 10250
-u your-account
-p a1b2c3d4e5== --ssl
--sslAllowInvalidCertificates
./dumps/dump-2016-08-31
```

Find request charge

First, run the operation you want to find the request charge for in the Mongo Shell.

Then run:

```
> db.runCommand(
{getLastRequestStatistics: 1} )
```

```
{"_t" : "GetRequestStatisticsResponse",
"ok": 1,
"CommandName": "OP_QUERY",
"RequestCharge": 2.48,
"RequestDurationInMilliSeconds": 4.0048}
```

Example: cars collection

```
{
  "make": "Honda",
  "owner": "WakefieldFamily",
},
{
  "make": "Toyota",
  "owner": "AndersenFamily",
},
```

```
{"id": "WakefieldFamily",
"parents": [
  {
 "familyName": "Wakefield",
 "givenName": "Robin"
  },
  {
 "familyName": "Miller",
 "givenName": "Ben"
  }
], "children": [
  {
 "familyName": "Merriam",
 "givenName": "Jesse",
 "gender": "female",
 "grade": 1,
 "pets": [
 {
 "givenName": "Goofy"
 },
 {
 "givenName": "Shadow"
 }
 ]
  },
  {
 "familyName": "Miller",
 "givenName": "Lisa",
 "gender": "female",
 "grade": 8
  }
], "address": {
  "state": "NY",
  "county": "Manhattan",
  "city": "NY"
}, "creationDate": "2015-07-20T12:00Z",
"isRegistered": false
}
```

```
{ "nMatched": 1,
"nUpserted": 0,
"nModified": 1 }
```

Example: families collection

```
{
  "id": "AndersenFamily",
  "lastName": "Andersen",
  "parents": [
 {
 "firstName": "Thomas"
 },
 {
 "firstName": "Mary Kay"
 }
  ],
  "children": [
 {
 "firstName": "Henriette Thaulow",
 "gender": "female",
 "grade": 5,
 "pets": [
 {
 "givenName": "Fluffy"
 }
 ]
 }
  ],
  "address": {
 "state": "WA",
 "county": "King",
 "city": "Seattle"
  },
  "creationDate": "2015-01-03T12:00Z",
  "isRegistered": true,
  "location": {
 "type": "Point",
 "coordinates": [
 31.9,
 -4.8
 ]
  }
}
```

```
> db.families.findOne(
  {lastName: "Wakefield"}, {id: true, _id: false} )
{"id": "AndersenFamily"}
```

Insert a document

```
> db.families.insert(
  {id: "SmithFamily"} )
WriteResult( {"nInserted": 1} )
```

Update a document

```
> db.families.update(
  {id: "SmithFamily"}, {id: "SmithFamily", city: "New York" })
WriteResult( {"nMatched": 1,
"nUpserted": 0,
"nModified": 1} )
```

Update a document property

```
> db.families.update(
  {id: "SmithFamily"}, {$set: {city: "Seattle"} })
WriteResult( {"nMatched": 1,
"nUpserted": 0,
"nModified": 1} )
```

Remove a document

```
> db.families.remove(
  {id: "SmithFamily"} )
WriteResult( {"nRemoved": 1} )
```

Aggregate queries

Join family and cars collections to families with the cars they own.

```
> db.families.aggregate([
  {
 $lookup:
 {
 from: "cars",
 localField: "id",
 foreignField: "owner",
 as: "familyCars"
 }
  }
])
```

Get the number of families with children

```
> db.families.aggregate([
  { $lookup: { "children": { $exists: true}} },
  { $group: { _id: null, total: { $sum: 1}} }
])
```


Azure Cosmos DB Query Cheat Sheet

Table API

Initialize a CloudTableClient

```
TableConnectionPolicy connectionPolicy =
new TableConnectionPolicy()
{
 UseDirectMode = true,
 UseTcpProtocol = true,
 EnableEndpointDiscovery = true
};
CloudStorageAccount storageAccount =
CloudStorageAccount.Parse(connectionString);
CloudTableClient = storageAccount.CreateCloudTableClient(connectionPolicy, Microsoft.Azure.CosmosDB.ConsistencyLevel.BoundedStaleness);
```

Create a table

```
CloudTable table = tableClient.GetTableReference(" ");
table.CreateIfNotExists();
```

Create table entity

```
CustomerEntity item = new CustomerEntity()
{
 PartitionKey = Guid.NewGuid().ToString(),
 RowKey = Guid.NewGuid().ToString(),
 Email = "$",
 PhoneNumber = "",
 Bio = GetRandomString(1000)
};
```

Insert operation

```
TableOperation = TableOperation.Insert(item);
table.Execute(insertOperation);
```

Retrieve operation

```
TableOperation retrieveOperation = TableOperation.Retrieve<CustomerEntity>(item.PartitionKey,
item.RowKey);
table.Execute(retrieveOperation);
```

Query

```
TableQuery<CustomerEntity> rangeQuery = new
TableQuery<CustomerEntity>().Where(
 TableQuery.GenerateFilterCondition("PartitionKey",
 QueryComparisons.Equal, item.PartitionKey));
```

Table service REST API

Set table service properties

```
Method PUT
https://myaccount.table.cosmosdb.azure.com/?res-
type=service&comp=properties
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Get table service properties

```
Method GET
https://myaccount.table.cosmosdb.azure.com/?restype=ser-
vice&comp=properties
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Preflight table request

```
MHTTP Verb OPTIONS
http://myaccount.table.cosmosdb.azure.com/<table-resource>
Request Headers
- Origin
- Access-Control-Request-Method
- Access-Control-Request-Headers
```

Get table service stats

```
Method GET
https://myaccount.table.cosmosdb.azure.com/?restype=ser-
vice&comp=stats
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Query table

```
Method GET
https://myaccount.table.cosmosdb.azure.com/Tables
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Create table

```
Method POST
https://myaccount.table.cosmosdb.azure.com/Tables
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - Content-Type
- Prefer - Accept
- x-ms-client-request-id
```

Delete table

```
Method DELETE
https://myaccount.table.cosmosdb.azure.com/Tables('mytable')
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Get table ACL

```
Method GET/HEAD
https://myaccount.table.cosmosdb.azure.com/mytable?com-
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Set table ACL

```
Method PUT
https://myaccount.table.cosmosdb.azure.com/mytable?comp=acl
Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - x-ms-client-request-id
```

Query entities

```
Method GET
https://myaccount.table.cosmosdb.azure.com/mytable(Partition-
Key='<partition-key>',RowKey='<row-key>')?$select=<comma-
separated-property-names>
https://myaccount.table.core.windows.net/mytable()?$fil-
ter=<query-expression>&$select=<comma-separated-prop-
erty-names>
```

Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - Accept
- x-ms-client-request-id

Insert entity

```
Method POST
https://myaccount.table.cosmosdb.azure.com/mytable
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - Content-Type
- Prefer - Accept
- x-ms-client-request-id
```

Insert or Merge entity / Insert or Replace entity

```
Method MERGE / Method PUT
https://myaccount.table.cosmosdb.azure.com/mytable(Partition-
Key='myPartitionKey',RowKey='myRowKey')
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - Content-Type
- Prefer - Accept
- x-ms-client-request-id
```

Update entity

```
Method PUT
https://myaccount.table.cosmosdb.azure.com/mytable(Partition-
Key='myPartitionKey',RowKey='myRowKey')
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - Content-Type
- Prefer - If-Match
- x-ms-client-request-id
```

Merge entity

```
Method MERGE
https://myaccount.table.cosmosdb.azure.com/mytable(Partition-
Key='myPartitionKey',RowKey='myRowKey')
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - Content-Type
- Prefer - If-Match
- x-ms-client-request-id
```


Delete entity

```
Method DELETE
https://myaccount.table.cosmosdb.azure.com/mytable(Partition-
Key='myPartitionKey',RowKey='myRowKey')
Request Headers
- Authorization - Date or x-ms-date
- Content-Type
- x-ms-version - If-Match
- x-ms-client-request-id
```

Request Headers
- Authorization - Date or x-ms-date
- x-ms-version - If-Match
- x-ms-client-request-id

Gremlin / Graph API

Anatomy of Tinkerpop Graph

Graph object types

Vertices (also known as nodes): Represent objects. They have unique ID, a unique label and one ore more properties.
Edges: Represent relationships between objects (vertices). They have unique Id, a unique label and one or more properties.

Graph object attributes

ID: A property that uniquely identifies each element (vertex or edge) of a graph.
Labels: A unique string element that can be used to identify types of objects (vertices or edges). This is a required field for any graph object.
Property: A key-value pair that can contain strings, boolean or number values.

Gremlin language primer

Try this queries with the Gremlin console or the Data Explorer on Azure Portal.

Traversal variable

Every query starts with `g`, the variable that represents the graph traversal object. For example, this query will get all the vertices in a graph:

```
:> g.V()
```

Add the vertices

Use the `.addV("label")` step, followed by any number of calls to the `.property("key", "value")` step.

Example:

```
:> g.addV("food")
 .property("name", "sandwich")
 .property("isDelicious", true)

:> g.addV("ingredient")
 .property("name", "cheese")

:> g.addV("ingredient")
 .property("name", "bread")
```

Select a vertex by property

Start with the `g.v()` selector, and filter using the `.has ("key", "value")` with any existing property as the key.

Example:

```
:> g.V().has("name", "sandwich")
```

Add an edge between two vertices
After selecting a vertex, use the `.addE("label")` step, followed by any number of properties, then use the `.to(g.V() ...)` to select another vertex to point it to.

Example:

```
:> g.V().has("name", "sandwich")
 .addE("has")
 .property("amount", 2)
 .to(g.V().has("name", "bread"))
```

```
:> g.V().has("name", "sandwich")
 .addE("has")
 .property("amount", 1)
 .to(g.V().has("name", "cheese"))
```

Traverse a graph

After selecting a vertex, use the `.out("label")` step to select all adjacent vertices that are connected with edges that have a specific label.

Example:

```
<- Input
:> g.V().has("name", "sandwich")
 .out("has")
 .properties("name")
```

Output ->

```
:> [cheese, bread]
```

Loop a traversal

Use the `.repeat(out("label"))` step, followed by `.until()` with a condition.

Example:

```
<- Input
:> g.V().has("name", "sandwich")
 .repeat(out("has"))
 .until(hasLabel("ingredient"))
 .path().by("name")
```

Output ->

```
:> [sandwich, bread], [sandwich, cheese],
```

You can also use the `.times()` step and provide a number of times it should be repeated:

```
Example:
<- Input
:> g.V().has("name", "sandwich")
 .repeat(out("has"))
 .times(1)
 .path().by("name")
```

Output ->

```
:> [sandwich, bread], [sandwich, cheese]
```

Count number of vertices

Use the `.count()` step at the end of a traversal.

Example:

```
<- Input
:> g.V().out().hasLabel("ingredient")
 .count()
```

Output ->

```
:> [2]
```

Return the path of a traversal

Use the `.path()` step at the end of a traversal, use the `.by()` step to return values for a specific field.

Example:

```
<- Input
:> g.V().out()
 .path()
 .by("name")
```

Output ->

```
:> ["sandwich", "bread"], ["sandwich", "cheese"]
```

Select a specific element from a traversal

Use the `.as()` step to name an object, and the `.select()` step to return it at the end of a traversal. After that, you can use the `.by()` step to get their values.

Example:

```
<- Input
:> g.V().outE().as("e").inV()
 .select("e")
 .by("amount")
```

Output ->

```
:> [2, 1]
```

Drop a vertex or edge

After selecting a vertex or edge, append the `.drop()` step at the end.

Example:

```
<- Input
:> g.V().has("name", "cheese").drop()
```

Drop an entire graph

This command will drop all vertices and edges:

```
> g.V().drop()
```