

Assignment No B4

Title:Database Connectivity:

Write a program to implement Mongo DB database connectivity with any front end language to implement Database navigation operations(add, delete, edit etc.)

Objective: Understand the MongoDB database connectivity with any front end language.

Theory:

Software Required and Steps

- Eclipse
- JDK 1.6
- MongoDB
- MongoDB-Java-Driver

In Eclipse perform following steps:

1. File - New – Java Project –Give Project Name – ok
2. In project Explorer window- right click on project namenew- class- give Class name- ok
3. In project Explorer window- right click on project nameBuild path- Configure build path - Libraries- Add External
Jar - MongoDB-Java-Driver
4. Start Mongo server before running the program

Steps to Write Code in Java:

1. Import packages

```
import com.mongodb.*;
```

2. Create connection

```
MongoClient mongo = new MongoClient( "localhost" , 27017 );
```

3. Create Database

```
DB db = mongo.getDB("database name");
```

4. Insert Document

```
BasicDBObject d1 = new BasicDBObject("rno","1").append("name", "Monika").append("age", "17")  
coll.insert(d1);
```

5. Display document

```
DBCursor cursor = coll.find();
```

```
while (cursor.hasNext())
```

```
{
```

```
System.out.println(cursor.next());
```

```
}
```

6. Update Document

- BasicDBObject query = new BasicDBObject();
- query.put("name", "Monika");
- BasicDBObject newDocument = new BasicDBObject();
- newDocument.put("name", "Ragini");
- BasicDBObject updateObj = new BasicDBObject();
- updateObj.put("\$set", newDocument);
- Coll.update(query, updateObj);

7. Remove document

```
BasicDBObject searchQuery = new BasicDBObject("name", "Monika");
Coll.remove(searchQuery);
```

Conclusion: We understood the MongoDB database connectivity with any front end language.