

MongoDB and using MongoDB with .NET

Welcome to the JSON-stores world

Databases

Telerik Software Academy

<http://academy.telerik.com>

- ◆ MongoDB overview
 - ◆ Installation and drivers
 - ◆ Structure and documents
- ◆ Hosting locally MongoDB
- ◆ DB Viewers
 - ◆ Console CLI, UMongo, Mongo VUE
- ◆ Queries

MongoDB

- ◆ MongoDB is an open-source document store database
 - ◆ Save JSON-style objects with dynamic schemas
 - ◆ Support for indices
 - ◆ Has document-based queries
 - ◆ CRUD operations

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 for .NET, another for Node.JS, etc...
- ◆ To install the MongoDB driver for .NET run in Visual Studio's Package Manager Console

```
Install-Package mongocsharpdriver
```

Installing MongoDB

Live Demo

Starting MongoDB Instance

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

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

- ◆ Or add the path to mongod.exe to the %PATH%
 - ◆ And simply run

```
$ mongod
```

- ◆ When run, the MongoDB can be used from .NET, Node.js, etc...

Connecting to MongoDB with .NET and C#

- ◆ The C# driver for MongoDB provides a .NET SDK for working with MongoDB
 - ◆ Init a MongoClient with a connection string

```
MongoClient client = new MongoClient("mongodb://localhost");
```

- ◆ Host the MongoDB instance

```
MongoServer server = client.GetServer();
```

- ◆ Connect to a database
 - ◆ If the db does not exists, it will be created

```
MongoDatabase db = server.GetDatabase("logger");
```

- ◆ Work with the database

Using the MongoDB with .NET and C#

Live Demo

MongoDB Viewers

MongoDB Viewers

- ◆ MongoDB is an open-source DB system
 - ◆ So there are many available viewers
- ◆ Some, but not all are:
 - ◆ MongoDB CLI
 - ◆ Comes with installation of MongoDB
 - ◆ Execute queries inside the CMD/Terminal
 - ◆ MongoVUE & UMongo
 - ◆ Provide UI to view, edit and remove DB documents

MongoDB Viewers

Live Demo

MongoDB Structure

How is the data structured in MongoDB

MongoDB Structure

- ◆ A MongoDB instance can have many databases
 - ◆ A database can have many collections
 - ◆ A collection can have many documents

MongoDB Documents

- ◆ Documents in MongoDB are JSON objects


```
{"name": "Databases",
"students": 250,
"titles": [
 "Intro to SQL",
 "NoSQL databases",
 "Entity Framework"
],
"evaluation": {
 "homework": 10,
 "exam": 60,
 "teamwork": 20,
 "attendance": 10
}}
```

MongoDB Documents (2)

- ◆ MongoDB documents many types of values
 - ◆ Numbers, Booleans
17, 3.14, true/false
 - ◆ Strings, ObjectIds
"Doncho Minkov"
 - ◆ Dates
2014-09-01T14:58:48.126Z
 - ◆ Objects
 - ◆ Also know as nested documents

```
{  
  "username": "Minkov",  
  "accessLvl": 2  
}
```
 - ◆ Arrays
['bananas', 'oranges']

.NET Driver

The .NET MongoDB SDK

- ◆ The .NET driver provides a SDK to work with MongoDB databases
 - ◆ Supports CRUD operations
 - ◆ create, read, update and delete
 - ◆ Can create indexes
 - ◆ Provides LINQ-like functionality
 - ◆ That is executed over the database using the native query commands
 - ◆ Does not have transactions
 - ◆ Still has atomicity on single document

CRUD Operations with MongoDB and .NET

Insert, Remove, Update, Get

- ◆ A collection must be created/fetched

- ◆ Before performing any operations

```
var logsCollection = db.GetCollection<Log>("logs");
```

- ◆ All operations are done over this collection:

- ◆ Fetch documents

```
logsCollection.FindAll();  
logs.FindOneById(id);
```

- ◆ Update

```
logsCollection.Update(  
 query, update);
```

- ◆ Insert

```
logsCollection.Insert(log);
```

- ◆ Remove

```
logs.Remove(removeQuery);
```

CRUD Operations with MongoDB and .NET

Live Demo

MongoDB Queries

Perform Operations over the Database

- ◆ MongoDB supports document-based queries
 - They are executed on the server
 - They are the equivalent of SQL for RDBMS
- ◆ Queries can be made in two ways:
 - Using native-like MongoDB queries
 - Using LINQ-like queries

Native-like MongoDB Queries

- ◆ Find queries are created using similar to the native MongoDB document queries:
 - ◆ Find recent logs:

```
IMongoQuery findNewLogsQuery =  
 Query.And(Query.GT("LogDate", date));  
var logs = logsCollection.Find(findNewLogsQuery);
```

- ◆ Remove logs, older than a day:

```
IMongoQuery findOldLogsQuery = Query.And(  
 Query.LT("LogDate", Date.now.addDays(-1)));  
logsCollection.Remove(findOldLogsQuery);
```

Native-like MongoDB Queries

Live Demo

- ◆ LINQ-like Queries:

```
var findRecentBugsQuery =  
 Query<Log>.Where(log => log.LogType.Type == "bug" &&  
 log.LogDate > date);  
var logs = logsCollection.Find(findRecentBugsQuery)  
 .Select(log => log.Text);  
logsCollection.Update
```

```
var findOldPendingBugsQuery = Query<Log>.Where(  
 log => log.LogDate < DateTime.Now.AddDays(-10) &&  
 log.LogType.Type == "bug" &&  
 log.LogType.State == "pending");
```

LINQ-like MongoDB Queries

Live Demo

- ◆ The MongoDB C# driver supports part of LINQ over MongoDB collections
 - ◆ Only LINQ queries that can be translated to an equivalent MongoDB query are supported
 - ◆ Others throw runtime exception and the error message will indicate which part of the query wasn't supported

```
var logs =  
 from log in db.GetCollection<Log>("Logs").AsQueryable<Log>()  
 where log.LogType.Type == "ticket" &&  
 log.LogType.State == "pending"  
 select log;
```

LINQ-to-MongoDB

Live Demo

Questions?

1. Research how to create a MongoDB database in Mongolab(<http://mongolab.com>)
2. Create a chat database in MongoLab
 - The database should keep messages
 - Each message has a text, date and an embedded field user
 - Users have username

3. Create a Chat client, using the Chat MongoDB database
 - When the client starts, it asks for username
 - Without password
 - Logged-in users can see
 - All posts, since they have logged in
 - History of all posts
 - Logged-in users can post message
 - Create a simple WPF application for the client