Conception d'Applications Interactives : Applications Web et JEE

Séance #4 Une forge JavaScript

2/4 - MongoDb and NoSQL

Introduction à MongoDB

What's MongoDB

open-source document database that provides high performance, high availability, and automatic scaling

Document database

A record in MongoDB is a document, which is a data structure composed of field and value pairs

```
name: "sue",

age: 26,

status: "A",

groups: [ "news", "sports" ] 

field: value

field: value
```

Documents are similar to JSON objects

Document database

Documents are stored in collections

```
{
 na
 ag
 st
 ag
 st
 ag
 name: "al",
 age: 18,
 status: "D",
 groups: [ "politics", "news" ]
 }

 Collection
```

Collections share common indexes

Collections & documents

- No predefined schema
 - Documents in a collection can have different fields
 - Fields can be added, modified or deleted at any time
- Documents follow BSON (JSON-like) format
 - Key-value pairs (hashes)

```
"_id": ObjectId("223EBC5477A124425"),
"Last Name": "Gonzalez",
```


Insert data

```
Collection
 Document
db.users.insert(
 name: "sue",
 age: 26,
 status: "A",
 groups: [ "news", "sports" ]
 Collection
 { name: "al", age: 18, ... }
 { name: "lee", age: 28, ... }
  Document
 { name: "jan", age: 21, ... }
 name: "sue",
 { name: "kai", age: 38, ... }
 insert
 age: 26,
 status: "A",
 { name: "sam", age: 18, ... }
 groups: [ "news", "sports" ]
 { name: "mel", age: 38, ... }
 { name: "ryan", age: 31, ... }
 { name: "sue", age: 26, ... }
```


users

Query data

db.collection.find()

It returns a cursor, an iterable object

Query data

Projections

users

```
Query Criteria
 Projection
 Collection
db.users.find( { age: 18 }, { name: 1, _id: 0 } )
 { age: 18, ...}
 { age: 28, ...}
 { age: 21, ...}
 { age: 18, ...}
 { name: "al" }
 { age: 38, ...}
 { name: "bob" }
 Query Criteria
 { age: 18, ...}
 Projection
 { age: 18, ...}
 Results
 { age: 38, ...}
 { age: 31, ...}
```

RDBMS vs MongoDB

RDBMS

- Databases have tables
- Tables have rows
- Rows have cell
- Cells contain types simples

Schemas are rigid

MongoDB

- Database have collections
- Collections have documents
- Documents have fields
- Fields contain
 - Types simples
 - Arrays
 - Other documents
- Schemas are fluid

Key features

- High performance
- High availability
- Automatic scaling

High availability

Election at initialization or when primary lost

Installing MongoDB

- 1. Download MongoDB http://www.mongodb.org/downloads
- 2. Install the msi (win) or uncompress the tgz (linux)

C.\mongodh\hin\mongod exe --dhnath C.\mongodh data or

e.g. C:\mongodb or /opt/mongodb

3. Create a data directory
e.g. /opt/mongodb_data or C: \mongodb_data

4. Run mongo demon

Running MongoDD

```
horacio@horacio-xps:~$ mongod --dbpath /opt/data/
2015-05-06T23:46:14.392+0200 I JOURNAL [initandlisten] journal dir=/opt/data/journal
2015-05-06T23:46:14.394+0200 I JOURNAL [initandlisten] recover : no journal files present, no recovery needed
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] MongoDB starting : pid=5493 port=27017 dbpath=/opt/data/ 64-bit
host=horacio-xps
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] db version v3.0.2
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] git version: 6201872043ecbbc0a4cc169b5482dcf385fc464f
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] build info: Linux build6.nj1.10gen.cc 2.6.32-431.3.1.el6.x86 64 #1 SMP
Fri Jan 3 21:39:27 UTC 2014 x86 64 BOOST LIB VERSION=1 49
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] allocator: tcmalloc
2015-05-06T23:46:14.431+0200 I CONTROL [initandlisten] options: { storage: { dbPath: "/opt/data/" } }
2015-05-06T23:46:14.433+0200 I STORAGE [initandlisten] info openExisting file size 16777216 but mmapv1GlobalOptions.
smallfiles=false: /opt/data/startupweekendbrest.0
2015-05-06T23:46:14.440+0200 I INDEX[initandlisten] allocating new ns file /opt/data/local.ns, filling with zeroes...
2015-05-06T23:46:14.532+0200 I STORAGE [FileAllocator] allocating new datafile /opt/data/local.0, filling with zeroes...
2015-05-06T23:46:14.532+0200 I STORAGE [FileAllocator] creating directory /opt/data/ tmp
2015-05-06T23:46:14.572+0200 I STORAGE [FileAllocator] done allocating datafile /opt/data/local.0, size: 64MB, took 0.023 secs
2015-05-06T23:46:14.585+0200 I NETWORK [initandlisten] waiting for connections on port 27017
```

Tools in MongoDB

- mongod primary daemon process
- mongo command-line client
- mongostat command-line stats summary
- mongotop command-line performance tracker

Connecting to a MongoDB instance

mongo --host 127.0.0.1 --port 27017 or using default parameters

mongo

- Default host: 127.0.0.1
- Default port: 27017

horacio@horacio-xps:~\$ mongo MongoDB shell version: 3.0.2

First steps

To view available databases:

To choose a database:

```
> use test
switched to db test
```


First steps

To check what's the current database:

> db

To get some help:

> help

To show the collections within a database:

> show collections

Enter some data

```
> a = {"Last Name": "Gonzalez", "First Name": "Horacio", "Date of Birth": "1976-05-
05" }
 "Last Name" : "Gonzalez",
 "First Name" : "Horacio",
 "Date of Birth" : "1976-05-05"
> db.test.insert(a)
WriteResult({ "nInserted" : 1 })
> b={"Field A": "Value A", "Field B": "Value B"}
{ "Field A" : "Value A", "Field B" : "Value B" }
> db.test.insert(b)
WriteResult({ "nInserted" : 1 })
```

Query data

Find all the elements in a collection

```
> db.test.find()
{ "_id" : ObjectId("554a9944b5091037c44dddcc"), "Last Name" : "Gonzalez",
"First Name" : "Horacio", "Date of Birth" : "1976-05-05" }
{ "_id" : ObjectId("554a998eb5091037c44dddcd"), "Field A" : "Value A", "Field
B" : "Value B" }
```


_id

- Primary key
- Automatically indexed
- Generated as an ObjectId if not provided
- Must be unique and immutable

Using JavaScript in mongo

```
> for(var i=0; i<5; i++) db.test.insert({a:42, b:i})</pre>
WriteResult({ "nInserted" : 1 })
> db.test.find()
{ " id" : ObjectId("554a990f0ebf783b63a57776"), "Last Name" : "Gonzalez", "First
Name" : "Horacio", "Date of Birth" : "1976-05-05" }
{ " id" : ObjectId("554a9944b5091037c44dddcc"), "Last Name" : "Gonzalez", "First
Name" : "Horacio", "Date of Birth" : "1976-05-05" }
{ " id" : ObjectId("554a998eb5091037c44dddcd"), "Field A" : "Value A", "Field B" :
"Value B" }
{ " id" : ObjectId("554a9c21b5091037c44dddce"), "a" : 42, "b" : 0 }
{ " id" : ObjectId("554a9c21b5091037c44dddcf"), "a" : 42, "b" : 1 }
{ " id" : ObjectId("554a9c21b5091037c44dddd0"), "a" : 42, "b" : 2 }
{ " id" : ObjectId("554a9c21b5091037c44dddd1"), "a" : 42, "b" : 3 }
{ " id" : ObjectId("554a9c21b5091037c44dddd2"), "a" : 42, "b" : 4 }
```

Query for specific documents

```
> db.test.find({"Field A": "Value A"})
{ "_id" : ObjectId("554a998eb5091037c44dddcd"), "Field A" : "Value A", "Field B" :
"Value B" }
> db.test.find({ b: { $gt: 2 } }).sort({ b: -1 })
{ "_id" : ObjectId("554a9c21b5091037c44dddd2"), "a" : 42, "b" : 4 }
{ "_id" : ObjectId("554a9c21b5091037c44dddd1"), "a" : 42, "b" : 3 }
```

Conditional operators:

```
$all, $exists, $type, $mod,
$or, $and, $not, $nor $size,
$eq, $ne, $lt, $lte, $gt, $gte, $in, $nin...
```


Querying with RegEx

```
> db.test.findOne({ "Last Name": /Gon/})
{
 "_id" : ObjectId("554a990f0ebf783b63a57776"),
 "Last Name" : "Gonzalez",
 "First Name" : "Horacio",
 "Date of Birth" : "1976-05-05"
}
```


Operations

```
> db.test.insert(record)
```

```
> db.test.find(query)[.skip(X)][.limit
(Y)]
```

> db.test.findOne(query)

```
> db.test.remove(query[,
justone=false])
```


Creating index

```
> db.test.ensureIndex({ b: 1 })
{
 "createdCollectionAutomatically" : false,
 "numIndexesBefore" : 1,
 "numIndexesAfter" : 2,
 "ok" : 1
}
```


MongoDB is fully featured

Exercice 1

- Install MongoDB
- Run mongod
- Connect using mongo
- Create a collection, add some object, tests some queries

References

Mothods: http://door.mongodh.org/monuol/reference/mothod/

Exercice 2

Model and create a collection to store the beer data
for the Angular-Beers project

https://github.com/LostInBrittany/angular-beers

Tests some queries

