

NoSQL databases

Introduction to MongoDB

MongoDB: Introduction

The leader in the NoSQL Document-based

Full of features, beyond NoSQL

- High performance
- High availability
- Native scalability
- High flexibility
- Open source

Terminology – Approximate mapping

Relational database	MongoDB
Table	Collection
Record	Document
Column	Field

MongoDB: Document Data Design

- Records are stored into Documents
 - field-value pairs
 - similar to JSON objects
 - may be nested

```
{
  _id: <ObjectID1>,
  username: "123xyz",
  contact: {
 phone: 1234567890,
 email: "xyz@email.com",
 }
  access: {
 level: 5,
 group: "dev",
 }
}
Embedded
Sub-Document
Sub-Document
```


MongoDB: Document Data Design

- High-level, business-ready representation of the data
- Flexible and rich syntax, adapting to most use cases
- - year, month, day, timestamp,
 - lists, sub-documents, etc.
- □ Rich query language
 - Documents can be created, read, updated and deleted.
 - The **SQL language** is **not supported**
 - APIs available for many programming languages
 - JavaScript, PHP, Python, Java, C#, ...

MongoDB

Querying data using operators

MongoDB: query language

Most of the operations available in SQL language can be expressend in MongoDB language

MySQL clause	MongoDB operator
SELECT	find()

SELECT *	db.people.find()
FROM people	

Select documents

E.g.,

db.people.find();

Returns all documents contained in the people collection

Select documents

Select the documents satisfying the specified conditions and specifically only the fields specified in fields of interest

- <conditions> are optional
 - conditions take a document with the form:

```
{field1 : <value>, field2 : <value> ... }
```

Conditions may specify a value or a regular expression

Select documents

Select the documents satisfying the specified conditions and specifically only the fields specified in fields of interest

- <fields of interest> are optional
 - projections take a document with the form:

```
{field1 : <value>, field2 : <value> ... }
```

 1/true to include the field, 0/false to exclude the field

E.g.,
 db.people.find().pretty();

- No conditions and no fields of interest
 - Returns all documents contained in the people collection
 - pretty() displays the results in an easy-to-read format

```
db.people.find({age:55})
```

- One condition on the value of age
 - Returns all documents having age equal to 55


```
db.people.find({ }, { user_id: 1, status: 1 })
```

No conditions, but returns a specific set of fields of interest

- Returns only user_id and status of all documents contained in the people collection
- Default of fields is false, except for _id

```
status = "A" and age = 55
```

Returns all documents having status = "A" and age = 55

MySQL clause	MongoDB operator
SELECT	find()

```
SELECT id,
 user_id,
 status
FROM people

FROM people

db.people.find(
 { },
 { user_id: 1,
 status: 1
 }
)
```


MySQL clause	MongoDB operator
SELECT	find()

Where Condition

```
SELECT id,
user_id,
status
FROM people
```

Select fields

MySQL clause	MongoDB operator	
SELECT	find()	
WHERE	<pre>find((<where conditions="">))</where></pre>	

```
SELECT * db.people.find(
FROM people
WHERE status = "A" )
```

Where Condition

MySQL clause	MongoDB operator	
SELECT	find()	
WHERE	<pre>find({<where conditions="">})</where></pre>	

Where Condition

By default, the _id field is shown.

To remove it from visualization use: id: 0

Selection fields

MySQL clause	MongoDB operator	
SELECT	find()	
WHERE	<pre>find({<where conditions="">})</where></pre>	


```
people.find({ age: { $gt: 25, $1te: 50 } })
```

Age greater than 25 and less than or equal to 50

Returns all documents having age > 25 and age <= 50

```
Status = "A" or age = 55
```

Returns all documents having status="A" or age=55

```
Status = "A" or status = B
```

Returns all documents where the **status** field value is **either** "A" or "B"

Select a single document

odb.<collection name>.findOne(
 {<conditions>}, {<fields of interest>});

Select one document that satisfies the specified query criteria.

• If multiple documents satisfy the query, it returns the first one according to the natural order which reflects the order of documents on the disk.

MongoDB: comparison operators

In SQL language, comparison operators are person sessential to express conditions on data.

In Mongo query language they are available with a different syntax.

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then
<	\$lt	less than
<=	\$lte	less equal then
=	\$eq	equal to
!=	\$neq	not equal to

MongoDB: Comparison query operators

Name	Description
\$eq or :	Matches values that are equal to a specified value
\$gt	Matches values that are greater than a specified value
\$gte	Matches values that are greater than or equal to a specified value
\$in	Matches any of the values specified in an array
\$1t	Matches values that are less than a specified value
\$1te	Matches values that are less than or equal to a specified value
\$ne	Matches all values that are not equal to a specified value
\$nin	Matches none of the values specified in an array

MongoDB: comparison operators (>)

MySQL	MongoDB	Description
>	\$gt	greater than

```
SELECT * db.people.find(
FROM people { age: { $gt: 25 } }
WHERE age > 25
```


MongoDB: comparison operators (>=)

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then

```
SELECT * db.people.find(
FROM people { age: { $gte: 25 } }
WHERE age >= 25
```


MongoDB: comparison operators (<)

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then
<	\$1t	less than

```
SELECT * db.people.find(
FROM people { age: { $1t: 25 } }
WHERE age < 25
```


MongoDB: comparison operators (<=)

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then
<	\$lt	less than
<=	\$1te	less equal then

```
SELECT * db.people.find(
FROM people { age: { $1te: 25 } }
WHERE age <= 25
```


MongoDB: comparison operators (=)

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then
<	\$lt	less than
<=	\$lte	less equal then
=	\$eq	<pre>equal to The \$eq expression is equivalent to { field: <value> }.</value></pre>

```
SELECT * db.people.find(
FROM people { age: { $eq: 25 } }
WHERE age = 25
```


MongoDB: comparison operators (!=)

MySQL	MongoDB	Description
>	\$gt	greater than
>=	\$gte	greater equal then
<	\$lt	less than
<=	\$lte	less equal then
=	\$eq	equal to
!=	\$neq	Not equal to

```
SELECT * db.people.find(
FROM people { age: { $neq: 25 } }
WHERE age != 25
```


MongoDB: conditional operators

To specify multiple conditions, **conditional** properties of the properties of the conditions of the co

MongoDB offers the same functionalities of MySQL with a different syntax.

MySQL	MongoDB	Description
AND	,	Both verified
OR	\$or	At least one verified

MongoDB: conditional operators (AND)

MySQL	MongoDB	Description
AND	,	Both verified

```
SELECT * db.people.find(
FROM people
WHERE status = "A" age: 50 }

AND age = 50 )
```


MongoDB: conditional operators (OR)

MySQL	MongoDB	Description
AND	1	Both verified
OR	\$or	At least one verified

MongoDB: Cursor

db.collection.find() gives back a cursor. It can be used to iterate over the result or as input for next operations.

E.g.,

- cursor.sort()
- cursor.count()
- o cursor.forEach() //shell method
- o cursor.limit()
- cursor.max()
- cursor.min()
- o cursor.pretty()

MongoDB: Cursor

Cursor examples:

```
db.people.find({ status: "A"}).count()
```

Select documents with status="A" and count them.

```
db.people.find({ status: "A"}).forEach(
  function(myDoc) { print( "user: "+myDoc.name );
  })
```

- forEach applies a JavaScript function to apply to each document from the cursor.
 - Select documents with status="A" and print the document name.

- Sort is a cursor method Sort documents
 - o sort({<list of field:value pairs>});
 - field specifies which filed is used to sort the returned documents
 - value = -1 descending order
- - Multiple field: value pairs can be specified
 - Documents are sort based on the first field
 - In case of ties, the second specified field is considered

E.g.,

```
db.people.find({ status: "A"}).sort({age:1})
```

- Select documents with status="A" and sort them in ascending order based on the age value
 - Returns all documents having status="A". The result is sorted in ascending age order

Sorting data with respect to a given field in MongoDB: sort() operator

MySQL clause	MongoDB operator
ORDER BY	sort()

Sorting data with respect to a given field in MongoDB: sort() operator

MySQL clause	MongoDB operator
ORDER BY	sort()

MongoDB: counting

MySQL clause	MongoDB operator	
COUNT	count()or find().count()	

SELECT COUNT(*)	db.people.count()	
FROM people	or	
	db.people.find().count()	

MongoDB: counting

MySQL clause	MongoDB operator	
COUNT	count()or find().count()	

Similar to the find() operator, count() can embed conditional statements.

```
SELECT COUNT(*)

FROM people

WHERE age > 30

db.people.count(
{ age: { $gt: 30 } }
)
```


MongoDB

Introduction to data aggregation

Aggregation in MongoDB

Aggregation operations process data records and preturn computed results.

Documents enter a multi-stage pipeline that transforms the documents into an aggregated result.

MongoDB: Aggregation Framework

SQL	MongoDB
WHERE	\$match
GROUP BY	\$group
HAVING	\$match
SELECT	\$project
ORDER BY	\$sort
//LIMIT	<u>\$limit</u>
SUM	\$sum
COUNT	\$sum

Aggregate functions can be applied to collections to group documents

```
db.collection.aggregate({<set of stages>})
```

- Common stages: \$match, \$group ...
- The aggregate function allows applying aggregating functions (e.g. sum, average, ..)
- It can be combined with an initial definition of groups based on the grouping fields

Considers all documents of people and

- sum the values of their age
- sum a set of ones (one for each document)

The returned value is associated with a field called "mytotal" and a field "mycount"

- Considers all documents of people and computes
 - sum of age
 - average of age

 Counts the number of documents in people with status equal to "A"

- Creates one group of documents for each value of status and counts the number of documents per group
 - Returns one value for each group containing the value of the grouping field and an integer representing the number of documents

Creates one group of documents for each value of status and counts the number of documents per group. Returns only the groups with at least 3 documents

Creates one group of documents for each value of status and counts the number of documents per group. Returns only the groups with at least 3 documents

MongoDB: Aggregation Framework

SQL	MongoDB
WHERE	\$match
GROUP BY	\$group
HAVING	\$match
SELECT	\$project
ORDER BY	\$sort
LIMIT	\$limit
SUM	\$sum
COUNT	\$sum

MySQL clause	MongoDB operator
GROUP BY	aggregate(\$group)

```
SELECT status,
 AVG(age) AS total
FROM people
GROUP BY status
db.orders.aggregate( [
 $group: {
 id: "$status",
 total: { $avg: "$age" }
```


MySQL clause	MongoDB operator
GROUP BY	aggregate(\$group)

```
SELECT status,
 SUM(age) AS total
FROM people
GROUP BY status
db.orders.aggregate( [
 $group:
 Group field
 id: "$status",
 total: { $sum: "$age" }
```


MySQL clause	MongoDB operator
GROUP BY	aggregate(\$group)

```
SELECT status,
 SUM(age) AS total
FROM people
GROUP BY status
db.orders.aggregate( [
 $group:
 Group field
 id: "$status",
 total: { $sum: "$age"
 Aggregation function
```


MySQL clause	MongoDB operator	
HAVING	aggregate(\$group,	\$match)

```
SELECT status,
 SUM(age) AS total
FROM people
GROUP BY status
HAVING total > 1000
db.orders.aggregate( [
 $group: {
 id: "$status",
 total: { $sum: "$age" }
  { $match: { total: { $gt: 1000 } } }
```


MySQL clause	MongoDB operator	
HAVING	aggregate(\$group,	\$match)

```
SELECT status,
SUM(age) AS total
FROM people
GROUP BY status
HAVING total > 1000
```

Group stage: Specify the aggregation field and the aggregation function


```
{ $match: { total: { $gt: 1000 } } }
```

MySQL clause	MongoDB operator	
HAVING	aggregate(\$group,	\$match)

```
SELECT status,
 SUM(age) AS total
FROM people
GROUP BY status
HAVING total > 1000
```

```
db.orders.aggregate( [
 $group: {
 id: "$status",
 total: { $sum: "$age"
```

Group stage: Specify the aggregation field and the aggregation function

Match Stage: specify the condition as in

Aggregation in MongoDB

```
Collection
db.orders.aggregate(
 $match phase → { $match: { status: "A" } },
 $group phase → { $group: { _id: "$cust_id",total: { $sum: "$amount" } } }
 cust_id: "A123",
 amount: 500,
 status: "A"
 cust_id: "A123",
 Results
 amount: 500,
 status: "A"
 cust_id: "A123",
 _id: "A123",
 amount: 250,
 total: 750
 status: "A"
 cust_id: "A123",
 amount: 250,
 $match
 $group
 status: "A"
 cust_id: "B212",
 _id: "B212",
 amount: 200,
 status: "A"
 total: 200
 cust_id: "B212",
 amount: 200,
 status: "A"
 cust_id: "A123",
 amount: 300.
 status: "D"
```


orders

GUI for Mongo DB

- \sum
- ∑ Visually explore data.
- - MongoDB Compass analyzes documents and
- □ displays rich structures within collections.
 - Visualize, understand, and work with your geospatial data.

Connect to local or remote instances of MongoDB.

Get an overview of the data in list or table format.

Analyze the documents and their fields.
 Native support for geospatial coordinates.

Visually build the query conditioning on analyzed fields.

Autocomplete enabled by default.

Construct the query step by step.

Analyze query performance and get hints to speed it up.

Specify contraints to validate data Find unconsistent documents.

MongoDB Compass: Aggregation

Build a pipeline consisting of multiple aggregation stages.

Define the filter and aggregation attributes for each operator.

MongoDB Compass: Aggregation stages


```
Output after $group stage (Sample of 2 documents)

_id: "car2go"
 total: 48423

_id: "enjoy"
 total: 30134
```


MongoDB Compass: Aggregation stages


```
Output after $group stage (Sample of 2 documents)


_id: "car2go"
 total: 48423

_id: "enjoy"
 total: 30134
```


One group for each "vendor".

MongoDB Compass: Pipelines

MongoDB

Indexing

Indexes are data structures that store a small portion of the collection's data set in a form easy

 \supset to traverse.

They store ordered values of a specific field, or set of fields, in order to efficiently support equality matches, range-based queries and sorting operations.

- Single field indexes
- Compound field indexes
- Multikey indexes
- Geospatial indexes
- Text indexes
- Hashed indexes

MongoDB: Create new indexes

Creating an index

db.collection.createIndex(<index keys>, <options>)

Before v. 3.0 use db.collection.ensureIndex()

Options include: name, unique (whether to accept or not insertion of documents with duplicate index keys), background, dropDups, ...

- Single field indexes
- Support user-defined ascending/descending indexes on a single field of a document
 - E.g.,
- - Compound field indexes
- Support user-defined indexes on a set of fields
 - E.g.,
 - odb.orders.createIndex({orderDate: 1, zipcode: -1})

Geospatial data are stored as:

- GeoJSON objects: embedded document { <type>,<coordinate> }
 - E.g., location: {type: "Point", coordinates: [-73.856, 40.848]}
- Legacy coordinate pairs: array or embedded document
 - point: [-73.856, 40.848]

Geospatial indexes

- Two type of geospatial indexes are provided: 2d and 2dsphere
- A 2dsphere index supports queries that
- □ calculate geometries on an earth-like sphere
 Use a 2d index for data stored as points on a
- - E.g.,

Geospatial query operators

\$geoIntersects, \$geoWithin, \$near, \$nearSphere

\$near syntax:

```
<location field>: {
  $near: {
 $geometry: {
 type: "Point",
 coordinates: [ <longitude> , <latitude> ]
 $maxDistance: <distance in meters>,
 $minDistance: <distance in meters>
```


- E.g.,
- - Geospatial query operators
- \$geoIntersects, \$geoWithin, \$near, \$nearSphere
 Geopatial aggregation stage
 - \$near

E.g.,

 Find all the places within 5000 meters from the specified GeoJSON point, sorted in order from nearest to furthest

Text indexes

- Support efficient searching for string content in a collection
- Text indexes store only root words (no languagespecific stop words or stem)

E.g.,

```
db.reviews.createIndex( {comment: "text"} )
```

- Wildcard (\$**) allows MongoDB to index every field that contains string data
- E.g.,

```
db.reviews.createIndex( {"$**": "text"} )
```

