Janusz Starczewski

Scripting languages in web applications Data Access in MongoDB

MongoDB

Hu**mongo**us

Document-oriented

Open Source

BSON

What is MongoDB?

•

-Created by 10gen (term coined from humongous)

- an open source, document-oriented database designed
- stores BSON (JSON-like) documents
- Schema-less

MongoDB is

MongoDB Database

Database			
Collection	Collection		
Document	Document		
Document	Document		
RDBMS	MongoDB		
Database	Database		
Table	Collection		
Column	Field		
Row	Document		
Join	Embedded Document Linking across Document		
Foreign Key	Reference		

ecommercedb.sales

```
" id": {
 "$oid": "5bd761dcae323e45a93ccfe8"
"saleDate": {
 "$date": "2015-03-23T21:06:49.506Z"
"items": [
 "printer paper",
 "notepad",
 "pens",
 "backpack",
 "envelopes",
 "binder"
"price": 46.45,
"storeLocation": "Denver",
"customer": {
 "gender": "M",
 "age": 42,
 "email": "cauho@witwuta.sv",
 "satisfaction": 4
"couponUsed": true,
"purchaseMethod": "Online"
```

Document

JSON

array

JSON object

MongoDB Shell (mongosh)

The MongoDB Shell, mongosh, is a fully functional JavaScript and Node.js 14.x REPL environment for interacting with MongoDB deployments. You can use the MongoDB Shell to test queries and operations directly with your database.

Create DB

db

use myNewDB

db.myCollection.insertOne({ x: 1 });

CRUD create, read, update, delete doc ops

To insert document single/multiple, use db.collection.insertOne()

db.collection.insertMany()

To query documents in a collection, use db.collection.find()

To update documents single/multiple, use

```
db.collection.updateOne()
db.collection.updateMany()
or to replace, use db.collection.replaceOne()
```

To **delete** documents single/multiple, use

```
db.collection.deleteOne()
db.collection.deleteMany()
```

Insert single doc

```
ightharpoonup Mongo
m DB_{	ilde{s}}
use sample mflix
db.movies.insertOne(
 title: "The Favourite",
 genres: [ "Drama", "History" ],
 runtime: 121.
 rated: "R",
 year: 2018,
 directors: [ "Yorgos Lanthimos" ],
 cast: [ "Olivia Colman", "Emma Stone", "Rachel Weisz" ],
 type: "movie"
insertOne() returns a document that includes the newly inserted document's id field value.
To retrieve the inserted document, read the collection:
db.inventory.find( { title: "The Favourite" } )
To ensure you return the document you inserted, you can instead guery by id.
```

Insert multiple doc

```
use sample mflix db.movies.insertMany([
 title: "Jurassic World: Fallen Kingdom",
 genres: [ "Action", "Sci-Fi" ],
 runtime: 130.
 rated: "PG-13",
 year: 2018,
 directors: [ "J. A. Bayona" ],
 cast: [ "Chris Pratt", "Bryce Dallas Howard", "Rafe Spall" ],
 type: "movie"
  },
 title: "Tag",
 genres: [ "Comedy", "Action" ],
 runtime: 105,
 rated: "R",
 year: 2018,
 directors: [ "Jeff Tomsic" ],
 cast: [ "Annabelle Wallis", "Jeremy Renner", "Jon Hamm" ],
 type: "movie"
To read documents in the collection: db.movies.find( {})
```


Read all docs

use sample_mflix
db.movies.find()

This operation is equivalent to the following SQL statement:

SELECT * FROM movies

Read doc with equality cond

This operation corresponds to the following SQL statement:

```
SELECT * FROM movies WHERE title = "Titanic"
```

Read doc using ops


```
use sample_mflix
db.movies.find( {rated: {\sin: ["PG", "PG-13"] }})
```

This operation corresponds to the following SQL statement:

```
SELECT * FROM movies WHERE rated in ("PG", "PG-13")
```

Read doc using LOGICAL ops

```
MongoDB<sub>®</sub>
use sample mflix
 use QUOTATION mark
 in DOT notation
db.movies.find( {
 year: 2010,
 $or: [{"awards.wins": {$qte: 5}}, {genres:"Drama"}]
db.movies.find({
  countries: "Mexico", "imdb.rating": {$qte: 7}
```


Read EMBEDDED docs

```
▼ MongoDB。
querry filter embedded doc:
{ size: { h: 14, w: 21, uom: "cm" } }
equality match:
{ "size.uom": "in" }
query op:
{ "size.h": { $lt: 15 } }
AND cond:
{ "size.h": { $lt: 15}, "size.uom": "in",
status: "D" }
```

Update ops

```
<update op>: { <field1>: <value1>, ... },
$currentDate
$inc
$min
$max
$mul
$rename
$set
$setOnInsert
$unset
```

Sets the value of a rield to current days either $B_{\scriptscriptstyle \odot}$ as a Date or a Timestamp.

specified amount.

Only updates the field if the specified value is less than the existing field value.

Increments the value of the field by the

Only updates the field if the specified value is greater than the existing field value.

Multiplies the value of the field by the specified amount.

Renames a field.

Sets the value of a field in a document.

Sets the value of a field if an update results in an insert of a document. Has no effect on update operations that modify existing documents.

Removes the specified field from a document.

Update single doc

```
MongoDB<sub>®</sub>
use sample mflix
db.movies.updateOne( { title: "Tag" },
 $set: {
 plot: "One month every year, five highly competitive friends
 hit the ground running for a no-holds-barred game of
 taq"
 $currentDate: { lastUpdated: true } }
})
```

Uses the \$set operator to update the value of the plot field for the movie Tag.

Uses the \$currentDate operator to update the value of the lastUpdated field to the current date. If lastUpdated field does not exist, \$currentDate will create the field.

Update multiple docs


```
use sample_airbnb
db.listingsAndReviews.updateMany(
 { security_deposit: { $1t: 100 } },
 {
 $set: { security_deposit: 100, minimum_nights: 1 }
 }
}
```

The update operation uses the \$set operator to update the value of the security deposit field to 100 and the value of the minimum nights field to 1.

Update-REPLACE doc


```
db.accounts.replaceOne(
 { account_id: 371138 },
 { account_id: 893421, limit: 5000, products:
 ["Investment", "Brokerage"] }
)
```

Run the following command to read your updated document:

```
db.accounts.findOne( { account id: 893421 } )
```

Delete SINGLE doc

```
use sample mflix
```


```
db.movies.deleteOne( { cast: "Brad Pitt" }
```

Deletes the first document from the sample_mflix.movies collection where the cast array contains "Brad Pitt":

Delete ALL docs

use sample mflix

♠ MongoDB。

db.movies.deleteMany({})

Delete MULTIPLE docs

use sample_mflix

db.movies.deleteMany({ title: "Titanic" })

AGGREGATION PIPELINES

Common uses for aggregation include:

- Grouping data by a given expression.
- Calculating results based on multiple fields and storing those results in a new field.
- Filtering data to return a subset that matches a given criteria.
- Sorting data.

Aggregation Pipeline syntax

```
db. < collection > . aggregate ([
 <$stage1>
 <$stage2>
```

♦ MongoDB₃

MySQL vs MongoDB Aggregation

MySQL	MongoDB
WHERE	\$match
GROUP BY	\$group
ORDER BY	\$sort
SELECT expressions FROM	\$project
LIMIT	\$limit

Example..

Export Aggregate

Click Export To Language to see the code.

Aggregation Pipeline exmpl by Atlas sample dataset

suppress the _id field from the documents


```
db.movies.aggregate([
 // First Stage
  { $project: { id: 0, genres: 1, imdb: 1, title: 1 } },
  // Second Stage: $unwind deconstructs an array field from the input
documents to output a document for each element.
  { $unwind: "$genres" },
  // Third Stage: $group groups input documents by the specified id
expression
  { $group:
 { id: "$genres",
 averageGenreRating: { $avg: "$imdb.rating" }
  },
 // Fourth Stage: $sort sorts pipeline in descending order "-1"
  { $sort: { averageGenreRating: -1 } }
```

Return the Specified Fields

 Select \$project stage and copy the following expression into the panel:

```
{ items: 1, storeLocation: 1, customer: 1 }
```

The operation corresponds to the following SQL statement:

```
SELECT items, storeLocation, customer FROM salesdb.sales;
```

The _id field is, by default, included in the output documents. You can remove by setting the field to 0.

Specify Equality Condition

• \$match stage filters the documents to pass only the documents that match the specified condition(s)

```
• Syntax :
  $match: { <field1>: <value1>, ... }
```

 The below code corresponds to the following SQL statement:

```
{ storeLocation: "Seattle"}

SELECT items, storeLocation, customer

FROM salesdb.sales WHERE storeLocation = "Seattle";
```

\$match work as WHERE statement in a SQL query.

Specify Conditions Using Operators • Syntax:

Name	Description	Name	Description
\$eq	equal to	\$It	less than
\$gt	greater than	\$lte	less than or equal to
\$gte	greater than or equal to	\$ne	not equal to

For example,

corresponds to the following SQL statement:

SELECT * FROM MIS2502.sales WHERE price > 200;

Does order matter?

What happens when we type in the following code? What happens when we switch the order of \$project and \$match?

```
$ project: { items: 1, storeLocation: 1, customer: 1 }
$ match: { price: { $gt: 200 } }
```

Unlike SQL, in the aggregation pipeline, each stage transforms the documents as they pass through the pipeline. Therefore, order matters!!!

AND and OR Conditions

• Syntax: \$match: { \$and(or) : [{ <condition1> }, { <condition2> } , ...}] } \$and and \$or operator performs a logical operation on an array of two or more <conditions>. \$match: { \$and: [{ price: { \$gt: 180} }, { storeLocation: "Seattle"}

The operation corresponds to the following SQL statement:

```
SELECT * FROM salesDB.sales
WHERE price > 180 AND storeLocation = "Seattle";
```

Sort Results

Using \$sort stage, we can specify the sort order of the returned documents.

```
$sort: { price: 1 }
```

The operation corresponds to the following SQL statement:

SELECT * FROM salesDB.sales ORDER By price ASC;

We can set the field to 1 (-1), to specify ascending (descending) order for a field,.

Limit Results

Using \$\frac{\\$\limit\}{\}\ init\ stage, we can specify the number of the returned documents.

\$limit: 3

The operation corresponds to the following SQL statement:

SELECT * FROM sales DB.sales LIMIT 3;

So, what may happen if we put \$limit on the first stage?

Aggregation

\$group documents by some specified expression and outputs to the next stage a document for each distinct grouping

```
• Syntax:
  $group: { id: <expression>, <field1>: { <accumulator1> :
  <expression1> }, ... }
 $group: { id: "$purchaseMethod",
 totalprice: { $sum: "$price"} }
 corresponds to the following SQL statement:
  SELECT purchaseMethod, sum(price) as totalprice
 FROM salesDB.sales
  Group by purchaseMethod;
```

Aggregation

Similar to GROUP BY in SQL, the output documents can contain computed filed

```
$group: { id: "$purchaseMethod",
 totalprice: { $sum: "$price"},
 avgprice: { $avg: "$price"},
 maxprice: { $max: "$price"},
corresponds to the following SQL statement:
 SELECT purchaseMethod, sum(price) as totalprice,
 avg(price) as avgprice, max(price) as maxprice, count(price)
 as number
 In $group, we use $sum: 1 to count the
 number of documents.
 FROM salesDB.sales
```

Group by null

Grouping _id with null will calculate the total price and the average quantity as well as counts for all documents in the collection.

```
$group: { id: null,
 totalprice: { $sum: "$price"},
 avgprice: { $avg: "$price"},
 maxprice: { $max: "$price"},
number: { $sum:1} }
corresponds to the following SQL statement:
 SELECT sum(price) as totalprice, avg(price) as avgprice,
 max(price) as maxprice, count(price) as number
 FROM salesDB.sales;
```

Summary

- Given a semi structured database, we now should be able to create a NoSQL statement to answer a question
- Understand how each stage in aggregation tap works and the relationship with SQL keywords
 - \$project
 - \$match
 - \$sort
 - \$limit
 - \$group