

Pom Bleeksma & Lucas Jellema 14 March 2017, Nieuwegein

AGENDA

INTRODUCTION

WHAT'S NOT SQL ABOUT NOSQL – HISTORY, BACKGROUND, USE CASES

OVERVIEW OF NOSQL DATABASES

INTRODUCING MONGODB

GETTING STARTED WITH MONGODB – INSTALLATION, CONFIGURATION, ADMINISTRATION

DEVELOPING WITH MONGODB

– JAVA & NODE.JS

HANDSON WORKSHOP

TRADITIONAL APPROACH: ALL DATA IN ENTERPRISE RELATIONAL DATABASE

TRADITIONAL APPROACH: WITHOUT MUCH REGARD FOR

- What is it used for?
 - By whom, where, in what way, using which tools
- Ratio between writes and reads
- Ad hoc access?
- What format is it in/should it be in?
- What confidentiality & integrity is required?
- How much of it?
- How long relevant (hot vs cold vs dead)?
- How fine grained and how accurate?
- How much change?

DATABASE: SINGLE POINT OF ... SCALABILITY | AVAILABILITY | CONSISTENCY

RELATIONAL DATABASES

- Based on relational model of data (E.F. Codd), a mathematical foundation
- Uses SQL for query, DML and DDL
- Transactions are ACID (Atomicity, Consistency, Isolation, Durability)
 - All or nothing
 - Constraint Compliant
 - Individual experience [in a multi-session environment] (aka concurrency)
 - **D**own does not hurt

THE HOLY GRAIL OF NORMALIZATION

- Normalize to prevent data redundancy, discrepancies (split brain) and storage waste
- Pragmatic approaches recognizing the fact that some data is read far more frequently than that it is created and modified
 - Materialized View
 - Virtual Column
 - Index
 - Sharding
 - Replication
 - Data Guard
 - Data Warehouse & Data Marts
 - Client Side Caching
 - In Memory Database

ACID COMES AT A COST

- Transaction results have to be persisted in order to guarantee D
- Concurrency requires some degree of locking (and multi-versioning) in order to have I
- Constraint compliance (unique key, foreign key) means all data hangs together (as do all transactions) in order to have C

ACID COMES AT A COST

- ACID means:
 - All data closely together (and sometimes far from applications and users)
 - All transactions centrally organized
 - All data persisted as part of the transaction
- ACID means:
 - Hard to scale out (horizontally)
- Oracle offers scale up with Real Application Clusters

THE RELATIONAL MODEL IN PRACTICE

- Traditional Relational Data Model has severe impact on physical disk performance
 - Transaction Log => Sequential Write (append to file)
 - Data Blocks require much more expensive Random Access disk writes
- Indexes (B-Tree, Bitmap, ...) are used to speed up query (read) performance
 - and slow down transactions
- Relational data does not [always] map naturally to data format required in application (OO, JSON, XML)
- Capability to join and construct ad-hoc queries across the entire data model is powerful
- Declarative integrity constraints allow for strict enforcement of data quality rules
 - "the data may be non sensical, but at least it adheres to the rules, whatever the origin"
- SQL has been embraced by huge numbers of tools & technologies and IT/Data professionals

DATABASES RE-EVALUATED

- Not all use cases require ACID (or can afford it)
 - Read only (product catalog for web shops)
 - Inserts only and no (inter-record) constraints
 - Big Data collected and "dumped" in Data Lake (Hadoop) for subsequent processing
 - High performance demands
- Not all data needs structured formats or structured querying and JOINs
 - Entire documents are stored and retrieved based on a single key
- Sometimes scalable availability is more important than Consistency and ACID is sacrificed
 - CAP-theorem states: Consistency [across nodes], Availability and Partition tolerance can not all three be satisfied

USE CASE: WEBSHOP

- Webshop 1M visitors per day
- Product catalog consists of millions of records
 - The web shop presents: product description, images, reviews, pricing details, related offerings, stock status
- Products are added and updated and removed every day
 - Although most products do not change very frequently
 - Some vendors do bulk manipulation of product details

USE CASE: WEBSHOP TECHNOLOGY AND ARCHITECTURE CONSIDERATIONS

USE CASE: WEBSHOP TECHNOLOGY AND ARCHITECTURE CONSIDERATIONS

A FEW OBSERVATIONS

- Redundancy
 - for performance, scalability, availability
- Commodity hardware for scale out architecture
- Data (documents) prepared for specific application usage (super MV)
 - Format
 - Search paths
- Time lag in data modifications is accepted
 - Perhaps even desirable to offer a consistent view to webshop users
- Transactions in one engine
 - ACID still in place
- Transactions do not compete with reads
 - vying for the same physical resources

NOSQL AND BASE

- NoSQL arose because of performance and scalability challenges with Web Scale operations
- NoSQL is a label for a wide variety of databases that aspect of a true relational database
 - ACID-ness, SQL, relational model, constraints
- The label has been used since 2009
 - Perhaps NoREL would be more appropriate
- Some well known NoSQL products are
 - Cassandra, MongoDB, Redis, CouchDB, ...
- BASE as alternative to ACID:
 - basically available, soft state, eventually consistent (after a short duration)

TYPICAL FOR NOSQL

- Focus on speed, availability and scalability
 - Horizontal scale out distributed with load balancing and fail-over
- No (predefined) Data Structure
- Integrity primarily protected by application logic
- Open Source (most offerings are, not all: MarkLogic)
- Close(r) attention for how the data is used
 - Application oriented data format and search paths and specialized database per application (microservice, capability)
 - Similar to the switch from SOA to API/Microservice
- Reads (far) more relevant than writes
- Data redundancy & denormalization
- No data access through SQL

NOSQL MEANS: NO DATA ACCESS THROUGH SQL

- However
 - Data Professionals and Developers speak SQL
 - Reporting, Dashboarding, ETL, BI tools speak SQL
- There is no common query language across NoSQL products

NO DATA ACCESS THROUGH SQL

- However
 - Data Professionals and Developers speak SQL
 - Reporting, Dashboarding, ETL, BI tools speak SQL
- There is no common query language across NoSQL products

IDBC Drivers

Easy-to-use JDBC Drivers with powerful Enterprise-level features

SEE THE WORLD AS A DATABAS

- Attempts from many vendors to create drivers that translate SQL statements into NoSQL commands for the specific target database
 - To protect existing investments in SQL skills, tools, applications, reports, ...

TYPES OF NOSQL DATABASES

- Key-Value (from in-memory cache to hardware appliance Memcached, Hazelcast, Coherence, Redis, Oracle NoSQL/Berkeley DB)
- Wide Column Store (Cassandra, Google BigTable, HBase)
- Document (JSON, XML, YAML and binary forms MongoDB, CouchDB, Couchbase, MarkLogic)
- Graph (networks of data, triplets, RDF stores Neo4J)
- Miscellaneous: object, tabular, tuple, elastic search index, Hadoop (hdfs) style, Kafka Topic

(LEADING) NOSQL DATABASE PRODUCTS

MongoDB is (one of) the most popular (by any measure)

- Cloud (only):
 - Google BigTable,
 - AWS Dynamo
- Cache (in memory)
 - ZooKeeper, Redis, Memcached, ...
- Hadoop/HDFS
- Oracle NoSQL (fka Berkeley DB)

mongoDB

HISTORY OF MONGODB

- 10gen startup from 2007 in New York City
 - Developed database as component in Platform as a Service product
- Initial release of MongoDB: 2009
 - 10gen changed its name to MongoDB Inc. in 2013
 - Offers enterprise support, MongoDB Atlas cloud service, MongoDB Compass, Connectors
- Current stable release: 3.4.2 (3.5.2 is in preview)
- Open Source GNU Affero General Public License and the Apache License.
- MongoDB == Humongous Database
- Evolution of MongoDB is still pretty fast
 - Some crucial enterprise database capabilities were added fairly recently or are still lacking
- MongoDB is number one NoSQL database in terms of popularity

CORE ARCHITECTURE

- MongoDB stores JSON documents in a binary format (BSON)
 - Documents are stored in collections (similar to row or records in tables)
- Interaction is through JavaScript
 - taking the place of SQL for DML and query
- Written in C++
- Has the V8 JavaScript engine included
- Runs on Mac OS X, Windows, Solaris, and most flavors of Linux
- Source code is on GitHub
- Has GeoSpatial and Tekst indexes and search capabilities
- MongoDB, Inc. officially supports drivers for C, C++, C#, Erlang, Java, Node.js, JavaScript, Perl, PHP, Python, Scala, and Ruby

ARCHITECTUUR, INSTALLATIE, CONFIGURATIE, OPSLAG, SHELL

- Mongo draait op windows en linux.
- Windows install met msi file
- linux install met tgz file.
- Users en directories vrij te kiezen
- Mongod --dbpath db1-- port 27001
- Default path=\data\db, default port=27017
- Mongo [-- port hostname:27001] [--shell some_json_file]
- Dbs, collections

IMPORT EXPORT

- Mongoimport
- Json
- Csv, tsv, maar hebben een descriptor file nodig
- mongoexport -h -d -c -o -q
- Leesbare output, minder geschikt voor backups

CRUD

- show dbs
- use db
- db.<collection>.find()
- db.<collection>.find().pretty()
- select: db.find({key:value,key:value})
- present: db.<collection>.find({key:value},{key:1,key:1,_id:0})
- explain: db.find({key:value,key:value}).explain("executionStats")
- db.companies.insert({Company:"AMIS",Event:"MongoDB Workshop"})
- db.companies.update({Company:"AMIS"},{\$set: {Location:"Nieuwegein"}})
- Geen commit! Ofwel, autocommit.

CRUD

- db.companies.remove({"Company" : "AMIS"})
- \$unset -> Om een veld uit een document te verwijderen.
- \$inc -> om een numeriek veld te verhogen met een bepaalde waarde. Als het veld niet bestaat wordt het toegevoegd (met de waarde van de verhoging)
- \$push -> Om een waarde aan een array toe te voegen.

INDEXING, EXPLAIN

- _ld altijd geïndexeerd en unique
- Indexen helpen bij zoeken
- Indexen mogen compound zijn, dwz op meerdere keys gecombineerd, bv index op woonplaats+leeftijd
- db.user.find().sort({ woonplaats:1, leeftijd: -1 }) De -1 betekent aflopend geïndexeerd.
- Resultaten rechtstreeks uit index indien mogelijk (fat indexes in SQL)
- db.user.find({woonplaats:"Zoetermeer"}).explain("executionStats") geeft een goed overzicht van het gevolgde plan

REPLICA SETS

- Replica sets zijn gedupliceerde collections
- Beveilliging tegen uitval
- De members besluiten onderling welk member primary is. Alleen daarop kan DML plaatsvinden
- Altijd oneven aantal members, eventueel mbv een arbiter
- Secondary members kunnen wel voor select gebruikt worden, als je eerst slaveOk() ingeeft
- Mogen op dezelfde host draaien, mogen ook op verschillende hosts draaien.
- writeConcern: Je kan expliciet aangeven op hoeveel members je DML uitgevoerd moet zijn voor je je prompt terug krijgt.

SHARDING

- Shard = splinter
- Range based partitioning
- Altijd index nodig op de shard key. Hoeft niet unique te zijn.
- ledere shard is een proces. Bij voorkeur ieder proces zijn eigen host.
- Scale out proces
- Metadata staat in aparte config db. Typically 3 stuks.
- Clients verbinden met een mongos server. Dat is een instance zonder database die uit de config haalt waar de data zich bevindt.
- ledere shard kan bestaan uit replica sets.

SHARDING

- Data verdeelt zichzelf over chunks.
- Chunks kunnen splitten wanneer ze te groot worden (typically 100MB maar is aan te passen naar wens)
- Chunks kunnen migraten naar een andere chard. Mongo streeft ernaar elke shard evenveel chunks te laten hebben.
- Tijdens migration kan DML gewoon doorgaan.

BACKUP & RESTORE

- Backup met mongodump
- Creëert een dump directory met daaronder een directory per database en plaatst daarin 1 of meerdere .bson files, een binair formaat.
- Kan vanaf ieder member van een replica set. Bij voorkeur eentje die het niet druk heeft.
- Mongo kent geen transactions, dus backup is niet consistent. Het is maar afwachten wat erin staat als er veel DML plaatsvindt.
- De tegenhanger heet mongorestore.
- Restore van bestaande database lukt niet: duplicate key op _id

MONGODB COMPASS (AKA NOSQL DEVELOPER)

- The GUI for MongoDB
 - Visually explore data
 - Run ad hoc queries in seconds.
 - Interact with your data with full CRUD functionality
 - View and optimize your query performance.
- Separately installed product
 - On Windows, OS X, Linux, ...
- Can run against local and remote MongoDB servers

PROGRAMMING AGAINST MONGODB

 MongoDB officially supports drivers for C, C++, C#, Erlang, Java, Node.js, JavaScript, Perl, PHP, Python, Scala, and Ruby

- Note: there is also a Connector for Hadoop
- Several REST APIs for MongoDB are available from the community
 - RESTHeart (Java), Eve (Python),, Crest (Node), AMID, Kule, DreamFactory

MEAN STACK

EBIS

- Modelled after LAMP
- End-to-End JavaScript/JSON
- Term coined in 2013 (by MongoDB)

INTERACTING WITH MONGODB FROM NODE.JS

- MongoDB Node.js Driver 2.0
 - Support for ECMAScript 6.0 Promises for asynch
 - http://mongodb.github.io/node-mongodb-native/2.0/
- Using mongodb in a NodeJS application
 - npm install mongodb –save

var MongoClient = require('mongodb').MongoClient;

CONNECTING TO SERVER


```
var MongoClient = require('mongodb').MongoClient;
var mongodbHost = '127.0.0.1';
var mongodbPort = '27017';
var mongodbDatabase = 'world';
var url = 'mongodb://'+mongodbHost+':'+mongodbPort + '/' + mongodbDatabase;
MongoClient.connect(url, function(err, db) {
 console.log("Connected correctly to server.");
 // DO YOUR THING WITH MONGODB
 db.close();
 console.log("Connection to database is closed.");
}) //connect()
```


RETRIEVE DATA (1)


```
var MongoClient = require('mongodb').MongoClient;
var mongodbHost = '127.0.0.1';
var mongodbPort = '27017';
var mongodbDatabase = 'world';
var url = 'mongodb://'+mongodbHost+':'+mongodbPort + '/' + mongodbDatabase;
MongoClient.connect(url, function(err, db) {
 console.log("Connected correctly to server.");
 db.collection('countries').find({},{"sort": [["area",-1]]})
 .limit(20).toArray(function(err, results){
 console.log("Name of Country Four " +results[3].name+ " and size: " +results[3].area);
 // using cursors to retrieve data sets in a controlled fashion
 // note: cursor implements NodeJS Stream - results can be piped
 var cursor = db.collection('countries').find({"continent":"Asia"}, {"sort": "name"});
 cursor.count(function(err, count){
 console.log("Country count in Asia: "+count);
 });
 cursor.each(function(err, country){
 console.log(country.name);
 })//each cursor
```

RETRIEVE DATA (2)


```
var aggquery = [ {sort: {area: -1}}
 , {$group:{ _id: '$continent'
 largestCountry : {\first: "\name"}
 ];
 var aggcursor = db.collection('countries').aggregate(aggquery);
 aggcursor.each(function(err, result){
 if (err) {
 console.log(err);
 } else if (result)
 console.log(JSON.stringify(result));
 }) //each aggcursor
var ccursor = db.collection('countries').find({});
// the cursor returned from find and aggregate implements a NodeJS (readable) Stream
ccursor.on('data', function(doc) {
  console.log(doc);
});
ccursor.once('end', function() {
  console.log("Out of countries. Time to move on");
});
```

CONNECTING TO SERVER – ECMA 6


```
var MongoClient = require('mongodb').MongoClient;
var assert = require('assert'), co = require('co');
var mongodbHost = '127.0.0.1';
var mongodbPort = '27017';
var mongodbDatabase = 'world';
var url = 'mongodb://'+mongodbHost+':'+mongodbPort + '/' + mongodbDatabase;
co(function*() {
 // Use connect method to connect to the Server
 var db = yield MongoClient.connect(url);
  console.log("Connected correctly to server");
  // DO YOUR THING WITH MONGODB
 // Close the connection
 db.close();
}).catch(function(err) {
  console.log(err.stack);
});
```

RETRIEVE DOCUMENTS – ECMA 6


```
co(function*() {
 // Use connect method to connect to the Server
 var db = yield MongoClient.connect(url);
 console.log("Connected correctly to server");
 // find top 20 countries by size
 var results = yield db.collection('countries').find({})
 ,{"sort": [["area",-1]]}).limit(20).toArray();
  console.log("Country One " +JSON.stringify(results[0]));
  console.log("Name of Country Four " +results[3].name
 + " and size: " +results[3].area);
 // use cursor to get the country count
 var cursor = db.collection('countries').find({"continent":"Asia"}
 , {"sort": "name"});
 var count = yield cursor.count();
  console.log("Country count in Asia: "+count);
 while (yield cursor.hasNext()){
 var country = yield cursor.next();
 console.log(country.name);
```

RETRIEVE DOCUMENTS (2) – ECMA 6


```
// the largest country per continent
 var aggquery = [ {\$sort: {area: -1}} 
 , {$group:{ _id: '$continent'
 , largestCountry : {\first: "\name"}
 var aggcursor = db.collection('countries').aggregate(aggquery);
  while (yield aggcursor.hasNext()){
 var result = yield aggcursor.next();
 console.log(JSON.stringify(result));
  // Close the connection
  db.close();
}).catch(function(err) {
  console.log(err.stack);
});//co
```


```
Connect, create, update
```

```
// define two documents, any structure you like
  var doc = {
 "continent": "Europe",
 "children" : [ {"name":"Belgium"}, {"name":"Luxemburg"}],
 "someVariable": 19123, "andmore": "2716NK"};
  var doc2 = {
 "continent": "Asia", "name": "Johnny",
 "nrs" : [ {"name":"China"}, {"name":"India"}, {"name":"Buthan"}],
 "tree": {"branch": {"twig":{"leaf": 1}}}
 };
  var nameOfCollection = "myDocs"
  var result = yield db.collection(nameOfCollection).insertMany([doc,doc2]);
  console.log(">> "+result.insertedCount
 +" documents created into collection "+nameOfCollection);
```

CREATE & UPDATE DOCS – ES6


```
define two documents, any structure you like
var doc = \{...\}, doc2 = \{...\}, nameOfCollection = "myDocs";
var result = yield db.collection(nameOfCollection).insertMany([doc,doc2]);
console.log(">> "+result.insertedCount +" documents created);
var cursor = db.collection(nameOfCollection).find();
while (yield cursor.hasNext()){
 var doc = yield cursor.next();
 console.log("Document: " +JSON.stringify(doc));
 }// while cursor
 result = yield db.collection(nameOfCollection).updateOne(
 {"tree.branch.twig.leaf":1}, {$set: {name: "Hank", city:"Nieuwegein"
 , "location.province":"Utrecht"
 , "location.country": "The Netherlands"
 , "tree.stem":5}});
 console.log(">> Updated "+result.modifiedCount+" document(s)");
 cursor = db.collection(nameOfCollection).find();
 while (yield cursor.hasNext()){
 var doc = yield cursor.next();
 console.log("Document: " +JSON.stringify(doc));
 }// while cursor
```

CREATE, UPDATE AND DELETE – ES6


```
Connect, create, update
```


```
// define two documents, any structure you like
var doc = \{...\}, doc2 = \{...\}, nameOfCollection = "myDocs";
var result = yield db.collection(nameOfCollection).insertMany([doc,doc2]);
console.log(">> "+result.insertedCount +" documents created);
var cursor = db.collection(nameOfCollection).find();
while (yield cursor.hasNext()){
 var doc = yield cursor.next();
 console.log("Document: " +JSON.stringify(doc));
}// while cursor
result = yield db.collection(nameOfCollection).updateOne(...);
result = yield db.collection(nameOfCollection).deleteMany({});
console.log(">> Deleted "+ result.deletedCount+" documents ");
// execute command to drop the collection
yield db.command({drop:nameOfCollection});
console.log(">> Dropped collection "+nameOfCollection);
// Close the connection
db.close();
console.log("Connection to database is closed.");
```

INTERACTING WITH MONGODB FROM JAVA

- MongoDB Java Driver 3.x
 - Supports Synchronous and Asynchronous operations
 - https://docs.mongodb.com/ecosystem/drivers/java/
- Using MongoDB Driver in a Java Application
 - Add dependency in Maven pom.xml file

Library JAR file mongo-java-driver-3.4.0.jar

CONNECTING TO SERVER


```
package nl.amis.mongodb.countries;
import java.net.UnknownHostException;
import com.mongodb.MongoClient;
import com.mongodb.client.MongoDatabase;
public class AppConnect {
 public static void main(String[] args) throws UnknownHostException {
 String mongodbHost = "127.0.0.1";
 Integer mongodbPort = 27017;
 String mongodbDatabase = "world";
 MongoClient mongoClient = new MongoClient(mongodbHost, mongodbPort);
 trv {
 System.out.println("Connected to server; now hook into database " + mongodbDatabase);
 MongoDatabase db = mongoClient.getDatabase(mongodbDatabase);
 System.out.println("Connected to database " + mongodbDatabase + " successfully");
 } finally {
 mongoClient.close();
 System.out.println("Closed mongodb connection");
```

RETRIEVE DATA


```
import org.bson.Document;
import com.mongodb.client.MongoCollection;
public class AppConnect {
 public static void main(String[] args) throws UnknownHostException {
 ... Connect to world database
// get all documents from the countries collection
MongoCollection<Document> countries = db.getCollection("countries");
System.out.println("Got collection countries successfully");
System.out.println("Number of countries: " + countries.count());
System.out.println("All countries - name and continent");
for (Document doc : countries.find()) {
 // System.out.println(doc.toJson());
  System.out.println(doc.get("name") + " (" + doc.get("continent") + ")");
}//for
```

RETRIEVE DATA (2)


```
import com.mongodb.client.model.Sorts;
import com.mongodb.client.model.Filters;
import com.mongodb.Block;
public class AppConnect {
 public static void main(String[] args) throws UnknownHostException {
 ... Connect to world database
System.out.println( "Retrieve all countries in Asia order alphabetically
 by name and display full country document");
countries.find(Filters.eq("continent", "Asia"))
 .sort(Sorts.ascending("name"))
 .forEach(new Block<Document>() {
 @Override
 public void apply(final Document document) {
 System.out.println(document.toJson());
 });
```


```
Block<Document> printBlock = new Block<Document>() {
 @Override
 public void apply(final Document document) {
 System.out.println("Country: " + document.toJson());
};
System.out.println("List largest country in each continent");
countries.aggregate(
 Arrays.asList(
 Aggregates.sort(Sorts.descending("area")),
 Aggregates.group("$continent", Accumulators.first("Largest Country", "$name"))
  .forEach(printBlock);
```


```
System.out.println("List name in uppercase, sorted by size, delta between birthdate and deathrate, "
 +" population density for countries in Oceania");
BsonArray subArgs=new BsonArray();
 subArgs.add(new BsonString("$birthrate"));
 subArgs.add(new BsonString("$deathrate"));
BsonArray divArgs=new BsonArray();
 divArgs.add(new BsonString("$population"));
 divArgs.add(new BsonString("$area"));
countries.aggregate
  (Arrays.asList(
 Aggregates.match(Filters.eq("continent", "Oceania")),
 Aggregates.sort(Sorts.descending("area")),
 Aggregates.project( Projections.fields(
 Projections.excludeId(),
 Projections.include("continent"),
 Projections.computed("name", Projections.computed("$toUpper", "$name")),
 Projections.computed("populationGrowthRate", Projections.computed("$subtract",
 subArgs)),
 Projections.computed("populationDensity",
 Projections.computed("$trunc", Projections.computed("$divide", divArgs)))
 ))
 .forEach(printBlock);
```

JAVA: CREATE DOCUMENTS IN MONGODB


```
String nameOfCollection = "myDocs";
MongoCollection<Document> coll = db.getCollection(nameOfCollection);
Document doc1 = new Document("continent", "Europe")
 .append("nrs", Arrays.asList(new Document("name", "Belgium"),
 new Document("name", "Luxemburg")))
 .append("someVariable", 19123)
 .append("andmore", "kl;jdsfakhfsdahjfsdasjbsdahjbsdahgvsahjkzl;po");
Document doc2 = new Document("continent", "Asia").append("name", "Johnny")
 .append("nrs", Arrays.asList(new Document("name", "China"),
 new Document("name", "India"), new Document("name", "Buthan")))
 .append("tree", new Document("branch",
 new Document("twig", new Document("leaf", 1))));
List<Document> documents = new ArrayList<Document>();
documents.add(doc1);
documents.add(doc2);
coll.insertMany(documents);
System.out.println(">> Documents created into collection");
coll.find().forEach(printBlock);
```

JAVA: UPDATE AND DELETE DATA


```
coll.updateOne(
 Filters.eq("tree.branch.twig.leaf", 1),
 Updates.combine(
 Updates.set("name", "Hank"), Updates.set("city", "Nieuwegein"),
 Updates.set("location.province", "Utrecht"),
 Updates.set("location.country", "The Netherlands"),
 Updates.set("tree.stemp", 5),
 Updates.currentDate("lastModified")
System.out.println(">> Updated one document in collection " + nameOfCollection);
coll.find().forEach(printBlock);
DeleteResult dr = coll.deleteMany(Filters.exists("_id"));
System.out.println(">> Deleted " + dr.getDeletedCount() + " documents from collection "
 + nameOfCollection);
db.runCommand(new Document("drop", nameOfCollection));
System.out.println(">> Dropped collection " + nameOfCollection);
```

INTERACTING WITH MONGODB FROM JAVA – JSON ⇔ OO MAPPING

- Libraries for mapping between BSON/JSON documents and Java Objects
 - Morphia http://mongodb.github.io/morphia/1.3/getting-started/quick-tour/

Jongo – Query in Java as in the MongoDB shell - http://jongo.org/

```
Jongo jongo = new Jongo(db);
MongoCollection friends = jongo.getCollection("friends");

MongoCursor<Friend> all = friends.find("{name: 'Joe'}").as(Friend.class);

Friend one = friends.findOne("{name: 'Joe'}").as(Friend.class);
```


HANDS ON WORKSHOP

- Install MongoDB
- Create Database, Create Collections and Documents
- Retrieve Data
- Import Database
- More configuration and administration
- Development: interacting with MongoDB from
 - Compass
 - Java
 - Node.js

