MONGODB

-a NoSQl, document-oriented database

DATABASES

organized collections of data

Database Models

NAVIGATIONAL

linked list of free-form records

hash on a primary key, linearly scan through a linked list

RELATIONAL, SQL

split data into a series of normalized tables

use joins to combine data in different tables together

Not only Sql NOSQL

fast key-value stores and documentoriented databases (JSON, XML)

do not require fixed table schemas, no support for joins

scale horizontally

Mongo

Databases

Tables

Rows

Databases

Tables

Collections

Rows

Documents

MONGO DOCUMENTS

documents are JSON-like

stored as BSON

documents must be smaller than 16MB

Both of these documents can be stored in the same collection

```
{"type":"llama", height:1.8}
{"type":"camel", height:2.2, humps:2}
```

Why have separate collections?

developers aren't confused

query efficiency

data locality

indexing (defined per collections)

Data Types

BASIC TYPES

JSON: null, boolean, number, string, array, and object

MongoDB: null, boolean, number, string, array, date, regex, embedded document, object id, binary data, code

EMBEDDED DOCUMENTS

```
"type": "llama",
"name": "Francesca",
"height": 1.8,
"farm": {
  "name": "Silver Lake",
  "owner": "Goldilocks"
```

OBJECTIDS

Every document must have an "_id" key

Every document in a collection must have a unique "_id" key

ObjectId is the default type for "_id"

OBJECTIDS

0-3 4-6 7-8 9-11
Timestamp Machine PID Increment

~17M unique ObjectIds per process per second

Create

```
> 11ama = {
 "type": "llama",
 "name": "Francesca",
 "height": 1.8,
 "date" : new Date()
> db.camelids.insert(llama);
```


> db.camelids.findOne()

```
{
 "_id" : ObjectId("54fda10dd452eebae749a0b8"),
 "type" : "llama",
 "name" : "Francesca",
 "height" : 1.8,
 "date" : ISODate("2015-03-09T13:32:43.737Z")
}
```

Update

```
> llama.diet = ["grass","hay"]
> db.camelids.update({"type" :
"llama"}, llama)
```


> db.camelids.findOne()

```
" id" : ObjectId("54fda10dd452eebae749a0b8"),
"type" : "llama",
"name" : "Francesca",
"height" : 1.8,
"date" : ISODate("2015-03-09T13:32:43.737Z"),
"diet" : [
  "grass",
  "hay"
```

Delete

```
> db.camelids.remove()
> db.camelids.remove({type : "llama"})
> db.camelids.drop()
```

Update Modifiers

Update

```
> llama.diet = ["grass","hay"]
> db.camelids.update({"type" : "llama"},
llama)
> db.camelids.update({"type" : "llama"},
{"name": "maria"})
 Ulhat does this do?
```


> db.camelids.findOne()

```
{ "_id" : ObjectId("54fda10dd452eebae749a0b8"),
"name" : "maria" }
```

Use update modifiers to update portions of a document

```
> db.camelids.update({"type" : "llama"},
{"$set": {"name": "maria"}})
> db.camelids.findOne()
  " id" : ObjectId("54fda779d452eebae749a0ba"),
  "date" : ISODate("2015-03-09T14:00:22.530Z"),
  "height" : 1.8,
  "name" : "maria",
  "type" : "llama"
```

Use update modifiers to update portions of a document

```
> db.camelids.update({"type" : "llama"},
{"$inc": {"height": 0.2}})
> db.camelids.findOne()
  " id" : ObjectId("54fda779d452eebae749a0ba"),
  "date" : ISODate("2015-03-09T14:00:22.530Z"),
  "height" : 2,
  "name" : "maria",
  "type" : "llama"
```

Array Modifiers

\$push, \$pop, \$pull

\$each

\$sort, \$slice

\$ne/\$push, \$addToSet/\$each

positional access

Queries and \$-Conditionals

QUERYING IN MONGO

find() & findOne()

\$-conditionals

queries return db cursor that lazily returns batches of documents

Basic Queries

```
> db.camelids.find()
> db.camelids.find({"type" : "llama"})
> db.camelids.find({"type" : "llama", "name" :
"Francesca" } )
  " id" : ObjectId("54fda10dd452eebae749a0b8"),
  "type" : "llama",
  "name" : "Francesca",
  "height" : 1.8,
  "date" : ISODate("2015-03-09T13:32:43.737Z")
```

Specify which keys to return

```
> db.camelids.findOne({"type":"llama"},
{"_id":0,"name":1})

{ "name" : "maria" }
```

\$-Conditionals

```
> db.camelids.findOne({"height":{"$1te"
: 1.5, "$qte" : 1.2}})
> db.camelids.findOne({"type" :
{"$in" : ["llama", "alpaca"]}})
> db.camelids.find({"$or" : [{"type" :
"alpaca"}, { "name" : "Francesca" } ])
```

Schema Design

ONE-TO-FEW

```
> db.person.findOne()
  name: 'Kate Monster',
  ssn: '123-456-7890',
  addresses :
 { street: '123 Sesame St', city: 'Anytown', cc: 'USA' },
 { street: '123 Avenue Q', city: 'New York', cc: 'USA' }
 embedded document
```

ONE-TO-MANY

```
> db.parts.findOne()
 id : ObjectID('AAAA'),
 partno : '123-aff-456',
 name: '#4 grommet',
 qty: 94,
 cost: 0.94,
 price: 3.99
 each part has own document
```

ONE-TO-MANY

```
> db.products.findOne()
 name : 'left-handed smoke shifter',
 manufacturer : 'Acme Corp',
 catalog number: 1234,
 parts : [
 ObjectID('AAAA'),
 ObjectID('F17C'),
 ObjectID('D2AA'),
 // etc
```

array of references to part documents

ONE-TO-MANY

application-level join

ONE-TO-GAZILLION

```
> db.hosts.findOne()
 id : ObjectID('AAAB'),
 name : 'goofy.example.com',
 ipaddr : '127.66.66'
> db.logmsg.findOne()
 time : ISODate("2014-03-28T09:42:41.382Z"),
 message : 'cpu is on fire!',
 host: ObjectID('AAAB')
 parent-referencing
```

ONE-TO-GAZILLION

```
> host = db.hosts.findOne({ipaddr :
'127.66.66.66'});

> last_5k_msg = db.logmsg.find({host:
host._id}).sort({time :
-1}).limit(5000).toArray()
```

application-level join

TWO-WAY REFERENCING

```
db.person.findOne()
 id: ObjectID("AAF1"),
 name: "Kate Monster",
 tasks
 ObjectID ("ADF9"),
 ObjectID ("AE02"),
 ObjectID ("AE73")
 // etc
 array of references to task documents
```

TWO-WAY REFERENCING

```
db.tasks.findOne()
{
 __id: ObjectID("ADF9"),
 description: "Write lesson plan",
 due_date: ISODate("2014-04-01"),
 owner: ObjectID("AAF1")
}
 reference to person document
```

DENORMALIZING MANY-TO-ONE

```
> db.products.findOne()
 name : 'left-handed smoke shifter',
 manufacturer : 'Acme Corp',
 catalog number: 1234,
 parts : [
 { id : ObjectID('AAAA'), name : '#4 grommet' },
 { id: ObjectID('F17C'), name : 'fan blade assembly' },
 { id: ObjectID('D2AA'), name : 'power switch' },
 // etc
 no join required to list part names
```

DENORMALIZING MANY-TO-ONE

```
> product = db.products.findOne({catalog number:
1234});
> part ids = product.parts.map( function(doc)
{ return doc.id } ); a little more work to application-level join
> product parts = db.parts.find({ id: { $in :
part ids } } ).toArray();
```

DENORMALIZING ONE-TO-MANY

```
> db.parts.findOne()
 id : ObjectID('AAAA'),
 partno : '123-aff-456',
 name : '#4 grommet',
 product name : 'left-handed smoke shifter',
 product catalog number: 1234,
 qty: 94,
 cost: 0.94,
 price: 3.99
```

STRUCTURING DATA

For "one-to-few", you can use an array of embedded documents

For "one-to-many", or on occasions when the "N" side must stand alone, you should use an array of references. You can also use a "parent-reference" on the "N" side if it optimizes your data access pattern

For "one-to-squillions", you should use a "parent-reference" in the document storing the "N" side

CONSIDERATIONS

What is the cardinality of the relationship: is it "one-to-few", "one-to-many", or "one-to-squillions"?

Do you need to access the object on the "N" side separately, or only in the context of the parent object?

What is the ratio of updates to reads for a particular field?

RULES OF THUMB

favor embedding unless there is a compelling reason not to

needing to access an object on its own is a compelling reason not to embed it

high-cardinality arrays are a compelling reason not to embed

RULES OF THUMB

if you index correctly and use the projection specifier, application-level joins are barely more expensive than server-side joins in a relational database.

consider the write/read ratio when denormalizing

model your data according to application's data access patterns

NEXT CLASS: RESTFUL APIs

courses.engr.illinois.edu/cs498rk1/

AngularJS

CS498RK October 9th, 2016

A Tribute To jQuery

"Write Less, Do More"

Works across a multitude of browsers.

Installation on more than 65% of top 10 million websites

Easy syntax

So what's wrong with jQuery?

Nothing

YOU MIGHT NOT NEED JQUERY

jQuery and its cousins are great, and by all means use them if it makes it easier to develop your application.

If you're developing a library on the other hand, please take a moment to consider if you actually need jQuery as a dependency. Maybe you can include a few lines of utility code, and forgo the requirement. If you're only targeting more modern browsers, you might not need anything more than what the browser ships with.

At the very least, make sure you know what <u>jQuery is doing for you</u>, and what it's not. Some developers believe that <u>jQuery is protecting</u> us from a great demon of browser incompatibility when, in truth, post-IE8, browsers are pretty easy to deal with on their own.

http://youmightnotneedjquery.com/

DOM tree traversal is expensive compared to data binding

jQuery isn't a framework, it's a library

Code isn't modularized in jQuery

So we need a framework!

Which one?

UNDERSCORE.JS

v1.3.13

Model-View-Controller Paradigm

Two Way Data Binding

Services

File Structure

```
mp3/
 source_js/
 app.js
 controllers.js
 script.js
 public/
 partials/
 details.html
 gallery.html
 list.html
 index.html
```

MP3

Welcome to MP3!

The installation and setup worked out for you. That is commendable. To reward you for your efforts, here is a picture of a cat. However, this is not the page you want. To get started on using your partials, delete this particular div and, instead, uncomment the div given in your index.html and implement your Angular routes in source_js/app.js.

Routing

```
var app = angular.module('mp3',['ngRoute']);
app.config(function ($routeProvider) {
});
```

Routing

```
var app = angular.module('mp3',['ngRoute']);
app.config(function ($routeProvider) {
 $routeProvider.
 when('/', {
 templateUrl: 'partials/list.html',
 controller: 'MainController'
 })
 .otherwise({
 redirectTo: '/'
 });
});
```

Partials

```
var app = angular.module('mp3',['ngRoute']);
app.config(function ($routeProvider) {
 $routeProvider.
 when('/', {
 templateUrl: 'partials/list.html',
 controller: 'MainController'
 })
 .otherwise({
 redirectTo: '/'
 });
});
```

```
mp3/
 public/
 partials/
 details.html
 gallery.html
 list.html
 index.html
```

Partials

```
var app = angular.module('mp3',['ngRoute']);
app.config(function ($routeProvider) {
 $routeProvider.
 when('/', {
 templateUrl: 'partials/list.html',
 controller: 'MainController'
 })
 .otherwise({
 redirectTo: '/'
 });
});
```

app.js

```
index.html

<div>
 Hello World!
  </div>
```

list.html

mp3/

public/

partials/

details.html

gallery.html

list.html

Controllers

```
app.controller('MainController', ['$scope', function($scope) {
}]);
```

controllers.js

Controllers

```
app.controller('MainController', ['$scope', function($scope) {
 $scope.staff = ["Ranjitha", "Biplab", "Kristen", "Sujay", "Devin", "Andy", "Chad"];
}]);
```

controllers.js

```
<div ng-repeat="s in staff">
 {{ s }}
</div>
```

list.html

Controllers

```
<div ng-repeat="s in staff">
 {{ s }}
</div>
```

list.html

Ranjitha
Biplab
Kristen
Sujay
Devin
Andy
Chad

Result

ngModel

```
Sujay|
Sujay
```

```
$scope.myName = "Sujay";
```

Angular Directives

ng-src

```
<img ng-src="http://www.cs498rksite.com/avatar/{{staff[0]}}"/>
```

ng-show

```
<div ng-show="{{booleanValue}}">
 Hello World!
</div>
```

Filtering

```
<label>Search: <input ng-model="searchText"></label>
<div ng-repeat="s in staff | filter:searchText">
 {{ s}}
</div>
```

Filtering

```
<label>Search: <input ng-model="searchText"></label>
<div ng-repeat="s in staff | filter:searchText">
 {{ s}}
</div>
```

Search:
Ranjitha
Biplab
Kristen
Sujay
Devin
Andy
Chad

Ordering

```
<div ng-repeat="s in staff | orderBy: 'toString()'">
 {{ s}}
</div>
```

Andy

Biplab

Chad

Devin

Kristen

Ranjitha

Sujay

Angular Built-in Services

\$http

```
$http.get('../data/imdb250.json')
 success(function(response) {
 $scope.movies = response;
 })
 .error(function(err){
 console.log(err);
 });
```