

MODULE-2 CRUD OPERATIONS

Course Topics

edureka!

- → Module 1
 - » Introduction and Overview
 - » No SQL
- → Module 2
 - » CRUD Operations
 - » CRUD Concerns
- → Module 3
 - » Schema Design and Data Modeling
 - » Comparison with Relational Systems
- → Module 4
 - » Administration
 - » Backup and Recovery

→ Module 5


- » Scalability and Availability
- » Replication and Sharding
- → Module 6
 - » Indexing and Aggregation Frame work
 - » Performance Tuning
- → Module 7
 - » Application Engineering and MongoDB® Tools
 - » Interface with Other Language
- → Module 8
 - » Project, Additional Concepts and Cases Studies

Objectives

edureka!

At the end of this module, you will be able to

- → Understand MongoDB®'s development and production architecture
- → Understand read and write concepts of MongoDB®
- → Understand how Journaling works
- \rightarrow Use mongo shell for CRUD operations
- → Understand different MongoDB® data types


What are typical usage for MongoDB®?


MongoDB® has a general-purpose design, making it appropriate for a large number of use cases. Examples include content management systems, mobile applications, gaming, e-commerce, analytics, archiving, and logging.


Where shouldn't MongoDB® used?

MongoDB® shouldn't be used for systems that require SQL, joins, and multi-object transactions.


Yes. MongoDB® keeps all of the most recently used data in RAM. If you have created indexes for your queries and your working data set fits in RAM, MongoDB® serves all queries from memory.


What is the difference between mongo and mongos?


Mongo - This javascript shell acts as a client and connects to a mongod or mongos instance for general database operations.

Mongos - This is a daemon which acts as the query router between the client (mongo or application layer) and the Sharded Cluster (one or multiple mongod).


MongoDB® Production Overview


MongoDB® CRUD Introduction

edureka!

- → MongoDB® provides rich functionalities for reading and manipulating data.
- → CRUD stands for Create, Read, Update and Delete.


R Read


U → Update


D Delete


These terms are the basic stuffs for all interactions with the databases.


Query Interface

edureka!

 $\to\! A$ MongoDB® Query :

 \rightarrow An Equivalent SQL query:

```
SELECT _id , name , address _____ projection

FROM users _____ table

WHERE age > 18 _____ select criteria

LIMIT 5 _____ cursor modifier
```

Query Behavior


- → All queries in MongoDB® address a single collection.
- → You can modify the query to impose limits, skips, and sort orders.
- \rightarrow The order of documents returned by a query is not defined unless you specify a sort().
- → Operations that modify existing documents (i.e. updates) use the same query syntax as queries to select documents to update.
- → In aggregation pipeline, the \$match pipeline stage provides access to MongoDB® queries.
- → MongoDB® provides a db.collection.findOne() method as a special case of find() that returns a single document.

Projections

edureka!

→ Exclude One Field From a Result Set

```
db.records.find( { "user_id": { $lt: 42} }, { history: 0} )
```

 \rightarrow Return Two Fields and the _id Field

```
db.records.find( { "user_id": { $lt: 42} }, { "name": 1, "email": 1} )
```

 \rightarrow Exclude _id field

```
db.records.find( { "user_id": { $lt: 42} }, {"_id": 0 , "name": 1, "email": 1} )
```

CURSORS

- \rightarrow Queries return iterable objects, called cursors, that hold the full result set of the query request.
- \rightarrow If the returned cursor is not assigned to a variable using the var keyword, then the cursor is automatically iterated up to 20 times.
- → db.collection.find() method queries a collection and returns a cursor to the returning documents. To access the documents, you need to iterate the cursor.
- → The db.serverStatus() will return cursor information. How many cursors are open, timed out etc. can be identified.

```
var myCursor = db.inventory.find( { type: 'food' } );
myCursor
```

```
var myCursor = db.inventory.find( { type: 'food' } );
myCursor.forEach(printjson);
```

```
var myCursor = db.inventory.find( { type: 'food' } );
var documentArray = myCursor.toArray();
var myDocument = documentArray[3];
```

Query Optimization

- → Create an Index to Support Read Operations.
- → Query Selectivity the inequality operators \$nin and \$ne are not very selective
- → Covering a Query all the fields in the query and returned are part of the index
- → Query Plans query optimizer caches query plan


When Query Plan Revision happens?

As collections change over time, the query optimizer deletes the query plan and re-evaluates after any of the following events:

- » The collection receives 1,000 write operations.
- » The reIndex rebuilds the index.
- » You add or drop an index.
- » The mongod process restarts.


How do I isolate cursors from intervening write operations?


MongoDB® cursors can return the same document more than once in some situations.

You can use the snapshot() method on a cursor to isolate the operation for a very specific case.


Read Operations to Sharded Clusters


Read Operations to Replica Set


Write Operations Overview

edureka!

Create in MongoDB®:

Update in MongoDB®:

Create in SQL:

```
INSERT INTO users table

(name, age, status), columns

VALUES ("sure", "26", "A"), values/row
```


Update in SQL:


```
UPDATE users table

SET status = "A", update action

WHERE age > 18 update criteria
```

Journaling Mechanics


Write Concern


- → Write concern describes the guarantee that MongoDB® provides when reporting on the success of a write operation.
- \rightarrow The strength of the write concerns determine the level of guarantee.
- → When inserts, updates and deletes have a weak write concern, write operations return quickly.
- \rightarrow In some failure cases, write operations issued with weak write concerns may not persist.
- → With stronger write concerns, clients wait after sending a write operation for MongoDB® to confirm the write operations.


Acknowledged

- → With a receipt acknowledged write concern, the mongod confirms the receipt of the write operation.
- → Acknowledged write concern allows clients to catch network, duplicate key, and other errors.
- ightarrow To set acknowledged write concern, specify w values of 1 to your driver.
- → MongoDB[®] uses acknowledged write concern by default, after the releases outlined in Default Write Concern Change.
- → Write operation to a mongod instance with write concern of acknowledged the client waits for acknowledgment of success or exception.


Unacknowledged

- → With an unacknowledged write concern, MongoDB® does not acknowledge the receipt of write operation.
- → Unacknowledged is similar to errors ignored; however, drivers attempt to receive and handle network errors when possible.
- →Write operation to a mongod instance with write concern of unacknowledged the client does not wait for any acknowledgment.


Journaled

- →With a journaled write concern, the mongod acknowledges the write operation only after committing the data to the journal.
- → This write concern ensures that MongoDB® can recover the data following a shutdown or power interruption.
- → To set a journaled write concern, specify w values of 1 and set the journal or j option to true for your driver.
- → With a journaled write concern, write operations must wait for the next journal commit.
- ightarrow To reduce latency for these operations, you can increase the frequency that MongoDB® commits operations to the journal.
- → The mongod sends acknowledgment after it commits the write operation to the journal.


Replica Acknowledged

- → Replica sets add several considerations for write concern.
- → Basic write concerns affect write operations on only 1 mongod instance.
- →With replica acknowledged you can guarantee that the write operation propagates to the members of a replica set.
- ightarrow To set replica acknowledged write concern, specify w values greater than 1 to your driver.


Write Operation Performance


What is record padding?

Padding is a process to minimize document movements. Every document in MongoDB® is stored in a record which contains the document itself and extra space, or padding, which allows the document to grow as the result of updates.


MongoDB® Data Types

edureka!

String:

Used to store the string data. String in MongoDB must be UTF-8 valid. (2)

Arrays:

This type is used to store arrays or list or multiple values into one key. (4)

Object:

This data type is used for embedded documents.

Code:

To store java script code into document. (13)

Time Stamp:

64 bit value. 1st 32 bit seconds since epoch. 2nd 32 bit is incremental. (17) new Timestamp()

Integer:

For numerical value. Integer can be 32 bit or 64 bit depending upon your server. (16/18)

Boolean:

For a Boolean (true/ false) value. (8)

Double:

For floating point values. Default type. (1)

Regular expression:

To store regular expression. (11)

Null:

This type is used to store a Null value. (10)

Date:

For current date or time in UNIX time format.
(9)
Date()
new Date()
ISODate()

Min/ Max keys:

To compare a value against the lowest and highest BSON elements. (-1 / 127)

Symbol:

It's generally reserved for languages that use a specific symbol type. (14)

Object ID:

12 byte BSON. 4 byte timestamp, 3 byte machine, 2 byte process id and last 3 byte counter. (7)

Binary data:

To store binary data. (5)

MongoDB® CRUD Syntax and Queries

- → Insert Documents
- → Query Documents
- → Limit Fields to Return from a Query
- \rightarrow Iterate a Cursor in the mongo Shell
- → Analyze Query Performance
- → Modify Documents
- → Remove Documents

LIVE DEMO


What is two phase commit?

This is used to ensure immediate consistency and reliability.


Assignment

- → How to iterate a Cursor in the mongo shell?
- → How to close Inactive Cursors?
- → What is Tailable Cursor?
- → How can you create an Auto-incrementing Sequence Field?
- → What is Record Padding?
- → How many methods are there to insert document in Collection?
- → What is _id field in MongoDB® ?
- → What all the operators are there in MongoDB®
- → What is capped collection?
- \rightarrow What is CRUD?

Pre-work

- Generate Test Data on MongoDB® Database
- Execute all Module2 Script present in LMS
- Read Module 2 FAQ
- Attempt Module 2 Quiz
- Complete assignment


Agenda for Next Class

- → Data Modeling Concepts
- → Type of Data Modeling
- \rightarrow Why Data Modeling ?
- → Data Modeling Approach
- → Analogy Between RDBMS & MongoDB® Data Model
- → MongoDB® Data Model
- → Challenges for Data Modeling in MongoDB®
- → Data Model Examples and Patterns
- → Data Model References
- → Use Case of Data Modeling


Your feedback is important to us, be it a compliment, a suggestion or a complaint. It helps us to make the course better!

Please spare few minutes to take the survey after the webinar.

edureka!

Thank you.