MongoDB Lab Assignments - Day 1

MongoDB Exercise in mongo shell

Connect to a running mongo instance, use a database named **mongo_practice**. Document all your queries in a javascript file to use as a reference.

Insert Documents

Insert the following documents into a **movies** collection.

```
title: Fight Club writer: Chuck Palahniuko year: 1999 actors: [
 Brad Pitt
 Edward Norton
]
title: Pulp Fiction writer:
Quentin Tarantino year:
1994 actors : [
 John Travolta
 Uma Thurman
]
title: Inglorious Basterds
writer: Quentin
Tarantino year: 2009
actors:[
 Brad Pitt
 Diane Kruger
 Eli Roth
]
title: The Hobbit: An Unexpected Journey
writer: J.R.R. Tolkein year: 2012 franchise
: The Hobbit
title: The Hobbit: The Desolation of Smaug
writer: J.R.R. Tolkein
```

```
year: 2013 franchise:
```

The Hobbit

title: The Hobbit: The Battle of the Five Armies writer: J.R.R. Tolkein year: 2012 franchise: The Hobbit synopsis: Bilbo and Company are forced to engage in a war against an array of combatants and keep the Lonely Mountain from falling into the hands of a rising darkness.

title: Pee Wee Herman's Big Adventure

title: Avatar

Reference

https://www.tutorialspoint.com/mongodb/mongodb_insert_document.htm

Solution Query:

```
Use Assignment
db.Movies.insertMany([{"title": "Fight Club",
  "Writer": "Chuck Palahniuko",
  "Actors": ["Brad Pitt", "Edward"],
  "Year": 1999},
{"title": "Pulp Fiction",
  "Writer": "Quentin Tarantino",
  "Year": 1994,
  "Actors": ["John Travolta", "Uma Thurman"]},
{"title": "Inglorious Basterds",
  "Writer": "Quentin Tarantino",
  "Year": 2009,
  "Actors": ["Brad Pitt", " Diane Kruger", " Eli Roth"]},
{"title": "The Hobbit: An Unexpected Journey",
  "Writer": " J.R.R. Tolkein",
  "Year": 2012,
  "franchise": "The Hobbit"},
{"title": "The Hobbit: The Desolation of Smaug",
```

```
"Writer": "J.R.R. Tolkein",

"Year": 2013,

"franchise": "The Hobbit"},

{ "title": "The Hobbit: The Battle of the Five Armies",

"Writer": "J.R.R. Tolkein",

"Year": 2012,

"franchise": "The Hobbit",

"synopsis": "Bilbo and Company are forced to engage in a war against an array of combatants and keep the Lonely Mountain from falling into the hands of a rising darkness."},

{"title": "Pee Wee Herman's Big Adventure "},

{ "title": "Avatar" }

])
```

Query / Find Documents

query the **movies** collection to

1. get all documents

Query -> db.Movies.find()

2. get all documents with writer set to "Quentin Tarantino"

Query -> db.Movies.find({Writer: "Quentin Tarantino"})

3. get all documents where actors include "Brad Pitt"

Query -> db.Movies.find({Actors:"Brad Pitt"})

4. get all documents with franchise set to "The Hobbit"

Query -> db.Movies.find({Franchise: "The Hobbit"})

5. get all movies released in the 90s

Query -> db.Movies.find({\$or:[{Year:{\$lt:2000}},{Year:{\$gte:1990}}]})

6. get all movies released before the year 2000 or after 2010

Query-

>db.Movies.find(db.Movies.find({\$or:[{Year:{\$lt:2000}},{Year:{\$gt:2010}}]}))

Reference:

https://www.tutorialspoint.com/mongodb/mongodb_query_document.htm

Update Documents

 add a synopsis to "The Hobbit: An Unexpected Journey": "A reluctant hobbit, Bilbo Baggins, sets out to the Lonely Mountain with a spirited group of dwarves to reclaim their mountain home - and the gold within it - from the dragon Smaug."

```
db.Movies.updateOne({title:"The Hobbit: An Unexpected

Journey"}, {$set:{synopsis:"A reluctant hobbit, Bilbo Baggins, sets

out to the Lonely Mountain with a spirited group of dwarves to

reclaim their mountain home - and the gold within it - from the

dragon Smaug"}))
```

3. add a synopsis to "The Hobbit: The Desolation of Smaug": "The dwarves, along with Bilbo Baggins and Gandalf the Grey, continue their quest to reclaim Erebor, their homeland, from Smaug. Bilbo Baggins is in possession of a mysterious and magical ring."

```
db.Movies.updateOne({title:"The Hobbit: The Desolation of Smaug"},{$set:{synopsis:"The dwarves, along with Bilbo Baggins and Gandalf the Grey, continue their quest to reclaim Erebor, their homeland, from Smaug. Bilbo Baggins is in possession of a mysterious and magical ring."}})
```

5. add an actor named "Samuel L. Jackson" to the movie "Pulp Fiction"

```
db.Movies.update({"title": "Pulp Fiction"}, {$push:{Actors:"Samuel
L.Jackson"}})
```

Reference:

https://www.tutorialspoint.com/mongodb/mongodb_update_document.htm

Text Search

db.Movies.find({\$text:{\$search:"Gandalf"}})

1. find all movies that have a synopsis that contains the word "Bilbo"

```
db.Movies.find({$text:{$search:"Bilbo"}})
```

2. find all movies that have a synopsis that contains the word "Gandalf"

```
db.Movies.find({$text:{$search:"Gandalf"}})
```

3. find all movies that have a synopsis that contains the word "Bilbo" and not the word "Gandalf"

```
b.Movies.find({$text: {$search: "Bilbo -Gandalf"}})
```

4. find all movies that have a synopsis that contains the word "dwarves" or "hobbit"

```
db.Movies.find({$text: {$search: "dwarves hobbit"}})
```

5. find all movies that have a synopsis that contains the word "gold" and "dragon"

```
db.Movies.find({$text: {$search: "gold dragon"}})
```

Reference: https://www.tutorialspoint.com/mongodb/mongodb_text_search.htm

Delete Documents

1. delete the movie "Pee Wee Herman's Big Adventure"

```
db.Movies.remove({title: "Pee Wee Herman's Big Adventure"})
```

2. delete the movie "Avatar"

```
db.movies.remove({title: "Avatar"})
```

Reference:

https://www.tutorialspoint.com/mongodb/mongodb_delete_document.htm

Relationships

```
Insert the following documents into a users collection
username: GoodGuyGreg
first_name: "Good Guy"
last_name: "Greg"
username: ScumbagSteve
full_name:
 first: "Scumbag"
last: "Steve"
Query->
db.users.insertMany([
username:
"GoodGuyGreg",
first_name: "Good
Guy",
last_name: "Greg"
},
{
username:
"ScumbagSteve",
full_name: {
first: "Scumbag",
last: "Steve"
}
}
]);
Insert the following documents into a posts collection
username: GoodGuyGreg
title: Passes out at party
body: Wakes up early and cleans house
```

```
username: GoodGuyGreg
title: Steals your identity
body: Raises your credit score
username: GoodGuyGreg
title: Reports a bug in your code
body: Sends you a Pull Request
username: ScumbagSteve
title: Borrows something
body: Sells it
username: ScumbagSteve
title: Borrows everything
body: The end
username: ScumbagSteve title
: Forks your repo on github
body: Sets to private
Query-> db.posts.insertMany([
username: "GoodGuyGreg",
title: "Passes out at party",
body: "Wakes up early and cleans house"
},
username: "GoodGuyGreg",
title: "Steals your identity",
body: "Raises your credit score"
},
username: "GoodGuyGreg",
title: "Reports a bug in your code",
body: "Sends you a Pull Request"
},
{
username: "ScumbagSteve",
title: "Borrows something",
body: "Sells it"
},
username: "ScumbagSteve",
```

```
title: "Borrows everything",
body: "The end"
},
{
username: "ScumbagSteve",
title: "Forks your repo on github",
body: "Sets to private"
}
]);
```

Insert the following documents into a **comments** collection

```
username: GoodGuyGreg
```

comment: Hope you got a good deal!

post : [post_obj_id]

where [post_obj_id] is the ObjectId of the posts document: "Borrows something"

username: GoodGuyGreg

comment: What's mine is yours!

post : [post_obj_id]

where [post_obj_id] is the ObjectId of the posts document: "Borrows everything"

username: GoodGuyGreg

comment: Don't violate the licensing agreement!

post : [post_obj_id]

where [post_obj_id] is the ObjectId of the posts document: "Forks your repo on

github

username : ScumbagSteve comment : It still isn't clean

```
post : [post_obj_id]
where [post_obj_id] is the ObjectId of the posts document: "Passes out at party"
username: ScumbagSteve
comment: Denied your PR cause I found a hack
post : [post_obj_id]
where [post_obj_id] is the ObjectId of the posts document: "Reports a bug in your
code"
Query-> db.comments.insertMany([
username: "GoodGuyGreg",
comment: "Hope you got a good deal!",
post: ObjectId("61f0384a6f358a5a660abcfe")
},
username: "GoodGuyGreg",
comment: "Don't violate the licensing agreement!",
post: ObjectId("61f038d36f358a5a660abd00")
},
username: "GoodGuyGreg",
comment: "Don't violate the licensing agreement!",
post: ObjectId("61f039146f358a5a660abd02")
},
username: "ScumbagSteve",
comment: "It still isn't clean",
post: ObjectId("61f036637b5febb0e0a31436")
},
username: "ScumbagSteve",
comment: "Denied your PR cause I found a hack",
post: ObjectId("61f037e36f358a5a660abcfd")
}
]);
```

Querying related collections

1. find all users

db.users.find()

2. find all posts

db.posts.find()

3. find all posts that was authored by "GoodGuyGreg"

```
db.posts.find({username:"GoodGuyGreg"})
```

4. find all posts that was authored by "ScumbagSteve"

```
db.posts.find({username:"ScumbagSteve"})
```

5. find all comments

```
db.comments.find()
```

6. find all comments that was authored by "GoodGuyGreg"

```
db.comments.find({ username: 'GoodGuyGreg' })
```

7. find all comments that was authored by "ScumbagSteve"

```
db.comments.find({ username: 'ScumbagSteve'})
```

8. find all comments belonging to the post "Reports a bug in your code"

```
db.posts.aggregate([{$match: { title: 'Reports a bug in your code'
}},{$lookup: {from: 'comments',localField: '_id',foreignField: 'post',as:
'comments'}}])
```

References:

https://docs.mongodb.com/manual/reference/method/db.collection.find/

0