7

MongoDB Terminologies for RDBMS concepts

RDBMS		MongoDB
Database	\Rightarrow	Database
Table, View	\Rightarrow	Collection
Row	\Rightarrow	Document (JSON, BSON)
Column	\Rightarrow	Field
Index	\Rightarrow	Index
Join	\Rightarrow	Embedded Document
Foreign Key	\Rightarrow	Reference
Partition	\Rightarrow	Shard

JSON

"JavaScript Object Notation"

Easy for humans to write/read, easy for computers to parse/generate

Objects can be nested

Built on

- name/value pairs
- Ordered list of values

http://json.org/

BSON

"Binary JSON"

Binary-encoded serialization of JSON-like docs

Embedded structure reduces need for joins

Goals


- Lightweight
- Traversable
- Efficient (decoding and encoding)

http://bsonspec.org/

BSON Example

```
"_id":
 "37010"
"City": "Nashik",
"Pin":
 423201,
"state" : "MH",
"Postman": {
 name: "Ramesh Jadhav"
 address: "Panchavati"
```

Data Types of MongoDB


Data Types

- **String**: This is most commonly used datatype to store the data. String in mongodb must be UTF-8 valid.
- Integer: This type is used to store a numerical value. Integer can be 32 bit or 64 bit depending upon your server.
- Boolean: This type is used to store a boolean (true/false) value.
- Double: This type is used to store floating point values.
- Min/ Max keys: This type is used to compare a value against the lowest and highest BSON elements.
- Arrays: This type is used to store arrays or list or multiple values into one key.
- Timestamp: ctimestamp. This can be handy for recording when a
 document has been modified or added.
- Object: This datatype is used for embedded documents.

Data Types

- Null: This type is used to store a Null value.
- Symbol: This datatype is used identically to a string however, it's generally reserved for languages that use a specific symbol type.
- **Date**: This datatype is used to store the current date or time in UNIX time format. You can specify your own date time by creating object of Date and passing day, month, year into it.
- Object ID: This datatype is used to store the document's ID.
- Binary data: This datatype is used to store binay data.
- Code: This datatype is used to store javascript code into document.
- Regular expression: This datatype is used to store regular expression

Basic Database Operations

Database

collection

Basic Database Operations- Database

use <database name>

 switched to database provided with ciommand

db

 To check currently selected database use the command db

show dbs

Displays the list of databases

db.dropDatabase ()

To Drop the database

Basic Database Operations- Collection

db.createCollection (name)

Ex:- db.createCollection(Stud)

To create collection

>show collections

 List out all names of collection in current database

db.databasename.insert

({Key: Value})

Ex:- db.Stud.insert({{Name:"Jiya"})

 In mongodb you don't need to create collection. MongoDB creates collection automatically, when you insert some document.

db.collection.drop()
Example:- db.Stud.drop()

• MongoDB's **db.collection.drop()** is used to drop a collection from the database.

CRUD Operations

Insert

Find

Update

Delete

- The insert() Method:- To insert data into MongoDB collection,
 you need to use MongoDB's insert() or save()method.
- Syntax

>db.COLLECTION_NAME.insert(document)

Example

>db.stud.insert({name: "Jiya", age:15})

- _id Field
- If the document does not specify an <u>id</u> field, then MongoDB will add the <u>id</u> field and assign a unique <u>ObjectId</u> for the document before inserting.
- The _id value must be unique within the collection to avoid duplicate key error.

_Id field

_id is 12 Byte field

4 Bytes – Current time stamp

3 Bytes- Machine Id

2 Bytes- Process id of MongoDB Server

3 Bytes- Incremental Value.

- Insert a Document without Specifying an _id Field
 - db.stud.insert({ Name : "Reena", Rno: 15 })
 - db.stud.find()

```
{ "_id" : "5063114bd386d8fadbd6b004", "Name" : "Reena", "Rno": 15 }
```

- Insert a Document Specifying an _id Field
 - db.stud.insert({ _id: 10, Name : "Reena", Rno: 15 })
 - db.stud.find()

```
{ "_id" : 10, "Name" : "Reena", "Rno": 15 }
```

Insert Single Documents

```
db.stud.insert
( {Name: "Ankit", Rno:1, Address: "Pune"} )
```

Insert Multiple Documents

```
db.stud.insert
([
 { Name: "Ankit", Rno:1, Address: "Pune"},
 { Name: "Sagar", Rno:2},
 { Name: "Neha", Rno:3}
])
```

Insert Multicolumn attribute

```
db.stud.insert(
  Name: "Ritu",
  Address: { City: "Pune",
 State: "MH" },
  Rno: 6
```

Insert Multivalued attribute

Insert Multivalued with Multicolumn attribute

```
db.stud.insert(
 Name: "Sneha",
 Awards: [ { Award : "Dancing", Rank: "1st", Year: 2008 },
 {Award : "Drawing", Rank: "3rd", Year: 2010 } ,
 {Award: "Singing", Rank: "1st", Year: 2015 } ],
  Rno: 9
```

```
db.bios.insert(
 1
 name: { first: 'John', last: 'McCarthy' },
 birth: new Date('Sep 04, 1927'),
 death: new Date('Dec 24, 2011'),
 contribs: [ 'Lisp', 'Artificial Intelligence', 'ALGOL' ],
 awards: [
 1
 award: 'Turing Award',
 year: 1971,
 by: 'ACM'
 3,
 award: 'Kyoto Prize',
 year: 1988,
 by: 'Inamori Foundation'
 3,
 £
 award: 'National Medal of Science',
 year: 1990,
 by: 'National Science Foundation'
  3
```

db.source.copyTo(target)

Copies all documents from old collection into new Collection.

If newCollection does not exist, MongoDB creates it.

CRUD Operations

Insert

Find

Update

Delete

CRUD Operations - Find

- The find() Method- To display data from MongoDB collection.
 Displays all the documents in a non structured way.
- Syntax

>db.COLLECTION_NAME.find()

- The pretty() Method- To display the results in a formatted way,
 you can use pretty() method.
- Syntax

>db. COLLECTION_NAME.find().pretty()

CRUD Operations - Find

db.stud.find()

 Select All Documents in a Collection in unstructured form

db.stud.find().pretty()

 Select All Documents in a Collection in structured form

CRUD Operations - Find

Specify Equality Condition

- use the query document{ <field>: <value> }
- Examples:
- db.stud.find(name: "Jiya" })
- db.stud.find({ _id: 5 })

CRUD Operations – **Find Comparison Operators**

Operator	Description
\$eq	Matches values that are equal to a specified value.
\$gt	Matches values that are greater than a specified value.
\$gte	values that are greater than or equal to a specified value.
\$It	Matches values that are less than a specified value.
\$Ite	Matches values that are less than or equal to a specified value.
\$ne	Matches all values that are not equal to a specified value.
\$in	Matches any of the values specified in an array.
\$nin	Matches none of the values specified in an array.

CRUD Operations – Find Examples with comparison operators

db.stud.find({ rno: { \$gt:5} })

Shows all documents whose rno>5

db.stud.find({ rno: { \$gt: 0, \$lt: 5} })

Shows all documents whose rno
greater than 0 and less than 5

CRUD Operations – Find Examples to show only particular columns

db.stud.find({name: "Jiya"},{Rno:1})

To show the rollno of student whose name is equal to

Jiya (by default _id is also shown)

db.stud.find({name: "jiya"},{_id:0,Rno:1}) show the rollno of student whose name is equal to Jiya (_id is not shown)

CRUD Operations – Find Examples for Sort function

db.stud.find().sort({Rno:1})

Sort on age field in Ascending order (1)

db.stud.find().sort({Rno:-1})

Sort on age field in Ascending order(-1)

CRUD Operations – Find Examples of Count functions

db.stud.find().count()

Returns no of documents in the collection

db.stud.find({Rno:2}).count()

Returns no of documents in the collection which satisfies the given condition Rno=2

CRUD Operations – Find Examples of limit and skip

db.stud.find().limit(2)

Returns only first 2 documents

db.stud.find().skip(5)

Returns all documents except first 5 documents

CRUD Operations – Find Examples of limit and skip

```
db.stud.find({ rno: { $gt:5} } ).limit(2)
```

Returns only first 2 documents whose rno is greater than 5

```
db.stud.find({ rno: { $gt:5} } ).skip(5)
```

Returns all documents except first 5 documents whose rno is greater than 5

CRUD Operations – Find Examples

db.stud.findOne() - Find first document only

db.stud.find({"Address.city": "Pune"})-*Finding in Multicolumned attribute*

db.stud.find({name: "Riya",age:20})

Find documents whose name is Riya and Rno is 20

CRUD Operations – Find Examples with in and not in operator

db.stud.find({name:{\$in:["riya","jiya"]}})

Find information whose name is riya or jiya

db.stud.find({Rno:{\$nin:[20,25]}})

Find information whose rollno is not 20 or 25

CRUD Operations – Find Examples for Distinct clause

db.stud.distinct("Address")

Find from which different cities students are coming

CRUD Operations – Find Examples similar to like operator

db.stud.find({name:/^n/})
Find students whose name starts with n

db.stud.find({name:/n/})
Find students whose name contains n letter

db.stud.find({name:/n\$/})
Find students whose name ends with n

CRUD Operations – Find Examples

db.collection.stats()

db.collection.explain().find()

db.collection.explain().find().help()

CRUD Operations

Insert

Find

Update

Delete

CRUD Operations - Update

```
Syntax
db.CollectionName.update(
 <query/Condition>,
 <update with $set or $unset>,
  upsert: <boolean>,
  multi: <boolean>,
```

CRUD Operations - Update

upsert

 If set to *True*, creates new document if no matches found.

multi

• If set to *True*, updates multiple documents that matches the query criteria

CRUD Operations – **Update Examples**

```
db.stud.update(
```

{ _id: 100 },

{ age: 25})

- Set age = 25 where id is 100
- First Whole document is replaced where condition is matched and only one field is remained as age:25

db.stud.update(

{ _id: 100 },

{ \$set:{age: 25}})

• Set age = 25 where id is 100

 Only the age field of one document is updated where condition is matched

db.stud.update(

{ _id: 100 },

{ \$unset:{age: 1}})

• To remove a age column from single document where id=100

CRUD Operations – **Update Examples**

 Set marks for dbms subject as 50 where id = 100 (only one row is updated)

 Set marks for dbms subject as 50 where class is TE (all rows which matches the condition were updated)

- Set marks for dbms subject as 50 where class is TE (all rows which matches the condition were updated)
- If now row found which matches the condition it will insert new row.

CRUD Operations – Update Examples

```
db.stud.update
({ },{ $inc:{age: 5}})
```

```
db.stud.update
({ },{ $rename:{"age":
 "Age"}},{multi:true})
```

CRUD Operations

Insert

Find

Update

Delete

CRUD Operations – Remove

Remove All Documents

db.inventory.remove({})

Remove All Documents that Match a Condition

db.inventory.remove({ type : "food" })

Remove a Single
Document that
Matches a Condition

db.inventory.remove({ type : "food" }, 1)