1. Install MongoDB On Windows

To install MongoDB on Windows, first download the latest release of MongoDB from https://www.mongodb.org/downloads. Make sure you get correct version of MongoDB depending upon your Windows version.

2. Running mongoDB

Go to location where mongo DB is installed "C:\Program Files\MongoDB\Server\3.4\bin" and open command prompt at that location and execute following command in command prompt.

```
C:\Program Files\MongoDB\Server\3.4\bin>mongo.exe

MongoDB shell version v3.4.7

connecting to: mongodb://127.0.0.1:27017

MongoDB server version: 3.4.7

Server has startup warnings:
2018-09-03T10:12:31.237+0530 I CONTROL [initandlisten]
2018-09-03T10:12:31.237+0530 I CONTROL [initandlisten] ** WARNING: Access control is not enabled for the database.
2018-09-03T10:12:31.237+0530 I CONTROL [initandlisten] ** Read and write access to data and configuration is unrestricted.
2018-09-03T10:12:31.238+0530 I CONTROL [initandlisten] **
```

3. MongoDB Help

To get a list of commands, type db.help() in MongoDB client. This will give you a list of commands as shown in the following screenshot.

db.help

```
mongo.exe
2018-09-03710:12:31.238+0530 I CONTROL [initandlisten] > db.help()
 db.adminCommand(nameOrDocument) - switches to 'admin' db, and runs command [ just calls db.runCommand(...) ]
 db.auth(username, password)
db.cloneDatabase(fromhost)
 db.commandHelp(name) returns the help for the command
db.copyDatabase(fromdb, todb, fromhost)
db.createCollection(name, { size : ..., capped : ..., max : ... } )
db.createView(name, viewOn, [ { $operator: {...}}, ... }, { viewOptions } )
db.createUser(userDocument)
 db.currentOp() displays currently executing operations in the db
 db.dropDatabase()
 db.eval() - deprecated
db.fsyncLock() flush data to disk and lock server for backups
 db.fsyncUnlock() unlocks server following a db.fsyncLock()
db.getCollection(cname) same as db['cname'] or db.cname
db.getCollectionInfos([filter]) - returns a list that contains the names and options of the db's collections
 db.getlastError() - just returns the err msg string
db.getlastErrorObj() - return full status object
db.getlogComponents()
 db.getMongo() get the server connection object
db.getMongo().setSlaveOk() allow queries on a replication slave server
db.getName()
 db.getPrevError()
db.getPrevError()
db.getProfilingLevel() - deprecated
db.getProfilingStatus() - returns if profiling is on and slow threshold
db.getReplicationInfo()
 db.getSiblingDB(name) get the db at the same server as this one
db.getSiblingDB(name) get the db at the same server as this one
db.getWriteConcern() - returns the write concern used for any operations on this db, inherited from server object if set
db.hostInfo() get details about the server's host
db.isMaster() check replica primary status
db.killop(opid) kills the current operation in the db
db.listCommands() lists all the db commands
db.loadServerScripts() loads all the scripts in db.system.js
db.loadServerScripts() loads all the scripts in db.system.js
 db.logout()
db.printCollectionStats()
 db.printReplicationInfo()
db.printShardingStatus()
db.printSlaveReplicationInfo()
 db.dropUser(username)
db.repairDatabase()
```

4. Show All Databases

Use below command to get list of all databases. show dbs

```
db.version() current version of
 show dbs
charts
 0.006GB
chartts1
 0.001GB
comp
 0.005GB
drilldown
 0.006GB
export
 0.005GB
export1
 0.005GB
incomp
 0.005GB
local
 0.000GB
page
 0.007GB
relationship 0.005GB
```

5. Create new database

To create a new database execute the following command.

use DATABASE_NAME

```
mongo.exe
> use myTestDB
switched to db myTestDB
>
```

6. Know your current selected database

To know your current working/selected database execute the following command db

```
> db
myTestDB
>
```

7. Drop database

To drop the database execute following command, this will drop the selected database db.dropDatabase()

```
> db.dropDatabase()
{ "dropped" : "myTestDB", "ok" : 1 }
>
```

8. Create collection

To create the new collection execute the following commands db.createCollection(name)

```
> db.createCollection("Employee");
{ "ok" : 1 }
>
```

9. To check collections list

To get the list of collections created execute the following command Show collections

```
> show collections
Employee
>
```

10. Drop collection

To drop the selected collection execute the following command db.COLLECTION_NAME.drop()

```
> show collections
Department
Employee
> db.Department.drop()
true
> show collections
Employee
>
```

11. Insert document in collection

>db.COLLECTION_NAME.insert(document)

To insert single document in selected collection execute the following command

```
> db.Employee.insert({name: 'Emp1',address: 'Pune'})
WriteResult({ "nInserted" : 1 })
> db.Employee.insert({name: 'Emp2',address: 'Mumbai'})
WriteResult({ "nInserted" : 1 })
>
```

To insert multiple documents in selected collection execute following command

12. Get collection document

To get the list documents in collection execute the following command >db.COLLECTION_NAME.find()

13. Update document

To update the document in collection execute the following command >db.COLLECTION_NAME.update(SELECTION_CRITERIA, UPDATED_DATA)

14. Save document

To save document in collection execute the following command >db.COLLECTION_NAME.save({_id:ObjectId(),NEW_DATA})

15. Delete document

To delete document in selected collection execute the following command >db.COLLECTION_NAME.remove(DELLETION_CRITTERIA)

```
db.Employee.find().pretty()
 "_id" : ObjectId("5b920da763cdcea45e0ac334"),
 "name" : "New Emp1",
"address" : "Pune"
 "_id" : ObjectId("5b920da763cdcea45e0ac335"),
 "name" : "Émp2",
 "address" : "Mumbai"
 " id" : ObjectId("5b920da763cdcea45e0ac337"),
 "name" : "Emp3",
 "address" : "Banglore"
 db.Employee.remove({'name':'Emp3'})
WriteResult({ "nRemoved" : 1 })
> db.Employee.find().pretty()
 "_id" : ObjectId("5b920da763cdcea45e0ac334"),
 "name" : "New Emp1",
"address" : "Pune"
 " id" : ObjectId("5b920da763cdcea45e0ac335"),
 "name" : "Emp2",
 "address" : "Mumbai"
```

If you would like for more details on the content of this blog, please comment on the section given below and I would try my best to answer your all queries.