Lab: MongoDB Basic CRUD Operations

Preparation Steps

You can either use the Google cloud platform or the MongoDB emulator on the official website (e.g., you can find one on https://docs.mongodb.com/manual/tutorial/insert-documents/) to practice

- 1. Go to https://console.cloud.google.com/ and login using your google account
- 2. Go to Compute Engine, VM instances, and start your VM instance
- Type the following commands sudo service mongod start to bring the service up
- 4. Type the following command to run the mongo shell

```
mongo
(if not working, try
sudo service mongod stop
sudo service mongod start
mongo
)
```

MongoDB basic CRUD operations

1. Go the testDB database using the following command

use testDB

2. Use the following command to delete all the documents in the collection inventory

db.inventory.deleteMany({})

3. Use insertMany() to populate the collection

```
db.inventory.insertMany([
 { item: "canvas", qty: 100, size: { h: 28, w: 35.5, uom: "cm" }, status: "A" },
 { item: "journal", qty: 25, size: { h: 14, w: 21, uom: "cm" }, status: "A" },
 { item: "mat", qty: 85, size: { h: 27.9, w: 35.5, uom: "cm" }, status: "A" },
 { item: "mousepad", qty: 25, size: { h: 19, w: 22.85, uom: "cm" }, status: "P" },
 { item: "notebook", gty: 50, size: { h: 8.5, w: 11, uom: "in" }, status: "P" },
 { item: "paper", qty: 50, size: { h: 8.5, w: 11, uom: "in" }, status: "A" },
 { item: "paper", qty: 100, size: { h: 8.5, w: 11, uom: "in" }, status: "D" },
 { item: "planner", qty: 75, size: { h: 22.85, w: 30, uom: "cm" }, status: "D" },
 { item: "postcard", qty: 45, size: { h: 10, w: 15.25, uom: "cm" }, status: "A" },
 { item: "postcard", qty: 70, size: { h: 10, w: 15.25, uom: "cm" }, status: "D" },
 { item: "sketchbook", qty: 80, size: { h: 14, w: 21, uom: "cm" }, status: "A" },
 { item: "sketch pad", qty: 95, size: { h: 22.85, w: 30.5, uom: "cm" }, status: "A" }
 1);
4. Check the documents in a collection
 db.inventory.find( {} )
 Logically equivalent to the following SQL statements
 SELECT * FROM inventory
 Check the documents in JSON format, which is more readable
 db.inventory.find().pretty()
 db.inventory.find().forEach(printjson)
 Count the number of documents
 db.inventory.count()
 A basic select-from-where like query in MongoDB
 db.inventory.find( { status: "D" } )
 You may try db.inventory.find( { status: "D" } ).pretty()
 Logically equivalent to the following SQL statements
 SELECT * FROM inventory WHERE status = "D"
```

```
5. Update a single document
```

```
First, what is the command to find all paper records?
```

Now type the following command

```
db.inventory.updateOne(
 { item: "paper" },
 {
 $set: { "size.uom": "cm", status: "P" }
 }
)
Check the result
db.inventory.find({item: "paper"})
```

6. Update many documents

Which record was updated?

```
db.inventory.updateMany(
 { item: "paper" },
 {
 $set: { "size.uom": "cm", status: "A" }
 }
}
```

Check the result db.inventory.find({item: "paper"})

Can you see the difference compared to step 5?

7. Delete only one document that matches a condition

```
db.inventory.deleteOne({item: "paper"})
```

Check the result db.inventory.find({item: "paper"})

Which record was deleted?

8. Delete all documents from the inventory that match a condition db.inventory.deleteMany({ status : "A" })

Check the result

 Deletes all documents from a collection: db.inventory.deleteMany({})

Check the result

References

https://docs.mongodb.com/manual/introduction/ https://www.guru99.com/create-read-update-operations-mongodb.html https://www.codeproject.com/Articles/1037052/Introduction-to-MongoDB