CS5220 Advanced Topics in Web Programming Introduction to MongoDB

Chengyu Sun California State University, Los Angeles

NoSQL

- Not SQL, Not Only SQL, Not Relational
- ◆ A term that describes a class of data storage and manipulation technologies and products that do not follow the RDBMS principles and focus on large datasets, performance, scalability, and agility

Types of NoSQL Databases

- Key-Value Stores
- Column Family Stores
- Graph Databases
- Document Databases
 - A document in a document database consists of a loosely structured set of keyvalue pairs.

A "Document" Example

```
"first_name": "John",
 "last_name": "Doe",
 "age": 20,
 "address": {
 "street": "123 Main"
 "city": "Los Angeles"
 "state": "CA"
}
```

- It's basically JSON
- Why is it called a document, not a object??

DBMS Popularity

- DB-Engines.com
 - Ranking
 - Trend

MongoDB

- The most popular NoSQL database
 - Document database
 - BSON data types
- ◆The "M" in MEAN/MERN stack


MongoDB Installation

- Install MongoDB Community Edition
 - No security by default
 - Localhost binding (default since 3.6)
- ◆Install MongoDB Compass
 - MongoDB Windows Installer installs Compass by default

Basic Usage of MongoDB Compass

- Connection
- Create databases and collections
- Document CRUD

MongoDB Server


- A collection is the equivalent of a table in relational databases
- Collection does not enforce a schema

Blog Example

- Users
- Articles
- Comments
- ◆Tags

Data Modeling

- Understand MongoDB data types
- Knowledge of relational modeling still applies
- To embed or not to embed: that is the question

Data Modeling (I): Data Types

- Numbers
 - Boolean, Integer, Double, Decimal
- Text and binary data
 - String, Regular Expression, Code, Binary Data
- Date and timestamp (for internal use)
- Special types
 - Null, Min/Max Key, ObjectId
- Object and Array

A MongoDB Document ...

```
_id: ObjectId("5a09e956df8d3a91d14628d4"),
  title: "My First Blog Post",
  publishDate: 2018-03-31 20:00:00:00,
  author: {
 name: "John"
 email: "john@localhost"
  },
  tags: ["web development", "mongodb"]
}
```

... A MongoDB Document

- Each document must have a unique _id field that serves as the primary key
- The value of _id can be user-assigned (of any type) or auto-generated (of ObjectId type)
- An Object value is also known as an embedded document or a sub-document


Data Modeling (II)

- All the relational design knowledge still applies
 - Entities and relationships
 - Tables → collections
- With that said, document databases are not relational databases
 - Doing JOIN is difficult
 - Does have much richer data types

Data Modeling (III)

To embed or not to embed: that's the question


Embed Or Not Embed

- Read performance vs data redundancy
 - Basically the same arguments as normalized data vs de-normalized data in relational design
 - Examples:
 - Article and article author
 - Comment and comment author
- Atomicity requirements

Need for Transactions ...

Not all operations can be done with a single operation, e.g. transferring money from one bank account to anther:

```
-- 1. Check the balance of account #1 select balance from accounts where id = 1;
```

```
-- 2. Withdraw $100 from account #1 update accounts set balance = balance - 100 where id = 1;
```

```
-- 3. Deposit $100 to account #2 update accounts set balance = balance + 100 where id = 2;
```

... Need for Transactions ...

Bad things could happen due to concurrent access and/or system failure

```
-- 1. Check the balance of account #1 select balance from accounts where id = 1;
```

The other owner of the joint account withdraws all the money in account #1

```
-- 2. Withdraw $100 from account #1 update accounts set balance = balance - 100 where id = 1;
```

```
-- 3. Deposit $100 to account #2 update accounts set balance = balance + 100 where id = 2;
```

Need for Transactions ...

Bad things could happen due to concurrent access and/or system failure

```
select balance from accounts where id = 1;
-- 2. Withdraw $100 from account #1
update accounts set balance = balance - 100 accounts and notices
 where id = 1;
```

-- 1. Check the balance of account #1

The other owner of the joint account checks the balances of both that \$100 is missing

```
-- 3. Deposit $100 to account #2
update accounts set balance = balance + 100
 where id = 2;
```

... Need for Transactions

Bad things could happen due to concurrent access and/or system failure

```
-- 1. Check the balance of account #1
select balance from accounts where id = 1;
-- 2. Withdraw $100 from account #1
update accounts set balance = balance - 100
where id = 1;

-- 3. Deposit $100 to account #2
update accounts set balance = balance + 100
where id = 2;
```

Transaction and ACID

- A transaction in RDBMS is a group of SQL statements treated by the DBMS as a single unit of work
- Transactions in RDBMS are ACID
 - Atomic
 - Consistent
 - Isolated
 - Durable

Transactions in MongoDB

- Write operations are atomic on the level of a single document
- Multi-documents transaction support
 - For replica sets since 4.0 (6/2018)
 - For sharded clusters since 4.2 (8/2019)

MongoDB Shell

- ◆mongo
- A command line client that provides an interactive JavaScript interface to MongoDB

Basic MongoDB Shell Commands

- ♦ help
- ◆show dbs
- ◆use <db>
 - Switch to database <db>
 - <db> won't be created until some data is inserted into it
 - show collections
 - db.dropDatabase()

MongoDB's Query Language

- JavaScript with <u>MongoDB methods</u>
- Some collection methods:
 - db.<collection>.insert()
 - db.<collection>.find()
 - db.<collection>.update()
 - db.<collection>.remove()
 - db.<collection>.drop()

Example of Basic Operations

- Create a database test1
- Create two documents John and Jane
- Save the two documents to a collection users
- List the documents in the collection

Mongo Shell Script

- ◆Example: test2.js
 - connect(<url>)
 - print()
 - printjson()
 - Cursor
- Run Mongo shell script
 - mongo <script>, or
 - load("<script>") inside Mongo shell

About Mongo Shell Script

- Don't use shell helper commands like show dbs as they are not valid JavaScript
- Don't use fancy JavaScript syntax as the may not be supported by Mongo shell's JavaScript interpreter

Using find()

- ◆find([query], [projection])
 - Query tutorials
 - Query operators
- Examples using the Blogs database

Queries (I) Basic Conditions and Projections

- List all users
- List the first name of all users
 - Without _id
- Find the users whose last name is Doe
 - Using comparison operators

Queries (II) Logical Operators

- Find the users whose first name is John and last name is Doe
 - Implicit and explicit \$and
- Find the users whose first name is John or last name is Doe
- Find the users whose first name is John or (the first name is Jane and the last name is Doe)

Queries (III) Arrays and Subdocuments

- Find the articles whose tags contain "NoSQL"
 - Using \$all
- Find the articles John Doe has commented on

Queries (IV) Join

- List the articles with their authors (i.e. not just author id)
 - db.<collection>.aggregate()
 - \$lookup
- List the article authors
 - \$project

Update and Delete

db.<collection>.update(query, update, options)
db.<collection>.remove(query, update, options)

- Change John Doe's name to Tom Smith
 - \$set
 - Other <u>update operators</u>
- Delete the article "Using MongoDB"
- Add a tag "Tutorial" to the article "Programming Node.js"
 - \$push
- Delete the comments made by John Doe
 - \$pull

Indexing

- Indexes are crucial for performance just like in RDBMS
- - keys: {field: -1|1, field2: -1|1, ...}
 - options: unique, name, ...

Index Examples

```
Ascending order
```

```
db.users.createIndex({lastName: 1});
db.users.createIndex({email: 1}, {
  unique: true,
  name: 'EmailIndex'
});
db.articles.createIndex({tags: 1});
 Index on array field
```

MongoDB with Node.js

- MongoDB Node.js driver
- Mongoose
 - Model classes
 - Validation
 - DAO methods

Using MongoDB Driver

- ◆npm install mongodb
- Understand the API
 - Connection string format
 - MongoClient, Db, Collection, Cursor

About Using MongoDB Driver

- Difference between Node.js code and MongoDB shell script
- MongoClient maintains its own connection pool – reuse the same client/db/collection as much as possible before closing it

Support for Other Programming Languages

Drivers for various server-side programming language – https://docs.mongodb.org/ecosystem/ drivers/

NoSQL vs Relational ...

- NoSQL databases are designed to be easier to scale horizontally
- Document databases make data modeling easier and data access more efficient for certain applications
- Using one language (i.e. JavaScript) for everything is appealing
- But ...

... NoSQL vs Relational

- Giving up ACID, SQL, and tried-and-true reliability of RDMBS is no small sacrifice
- Scalability and performance of RDBMS have continued to improve
- Understanding application requirements and data modeling is important for both
- Use the <u>right database for the right job</u>

Readings

- MongoDB Manual
- MongoDB Node.js Driver
- Why SQL is beating NoSQL