Chapter 2. Creating and Manipulating Database

References

- MongoDB The Definitive Guide: Powerful and Scalable Data Storage 3rd Edition
- https://docs.mongodb.com/
- https://www.mongodb.com/docs/manual/

Learning objectives

- Create databases, collections by MongoDB Compass/ MongoDB Shell/ MongoDB Atlas
- Recognize the structure of JSON documents
- Import, export databases

Contents

- 1. Create databases
- 2. Create collections
- 3. Document validation
- 4/ Import Export databases

1. Create Databases Using the MongoDB Compass

- Creating a MongoDB Database with Compass
 - In MongoDB Compass, click "Create Database" button on the Databases tab.

- Enter the name of the database and its first collection.
- Click Create Database.

1. Create Databases Using the MongoDB Shell

- Syntax: use <DatabaseName>
- Example:

```
MongoDB Enterprise > show dbs;
admin 0.000GB
config 0.000GB
local 0.000GB
mydb 0.000GB
MongoDB Enterprise > use QuanlySV
switched to db QuanlySV
```

1. Create Databases Using the MongoDB Atlas UI

- Creating a MongoDB Database with the Atlas UI
 - From your cluster page, click on "Browse Collections".
 - If there are no databases in this cluster, you will be presented with the option to create your first database by clicking on the "Add My Own Data" button.
 - This will open up a modal, asking you for a database name and collection name. Once these fields are filled, click on "Create" and your database will be created for you.

Contents

- 1. Create databases
- 2. Create collections
- 3. Document validation
- 4/ Import Export databases

2. Create Collections Explicit creation

 Mainly used in case there is need to create special collections like capped collections or collections with document validation rules.

- Syntax: db.createCollection(<collection_name>, <options>)
 - options is a document, specify options about memory size and indexing
- Example: db.createCollection("customers")

2. Create Collections Implicit creation

- You can create a collection implicitly by simply adding a document to a non-existent collection and the collection is created if it doesn't already exist.
 - Syntax: db.<collection_name>.insert(<document>)
 - Example: db.customers.insert({ name: "Honey", age: 25})
- The collection is created automatically when data is imported from the application (see the next content).

Contents

- 1. Create databases
- 2. Create collections
- 3. Document validation
- 4/ Import Export databases

3. Document validation

- Document validation provides significant flexibility to customize which parts of the documents are and are not validated for any collection. For any key it might be appropriate to check:
 - That a key exists
 - o If a key does exist, is it of the correct type
 - That the value is in a particular format (regular expressions can be used to check if the contents of the string matches a particular pattern)
 - That the value falls within a given range

3. Document validation

 To specify validation rules when creating a <u>new collection</u>, use db.createCollection() with the *validatior* option.

To add document validation to an <u>existing collection</u>, use <u>collMod</u> command with the <u>validator</u> option

3. Document validation

- Example: the following snippet adds validations to the contacts collection that validates:
 - The year of birth is no later than 1994
 - 6 The document contains a phone number and/or an email address
 - When present, the phone number and email address are strings

Contents

- 1. Create databases
- 2. Create collections
- 3. Document validation
- 4. Import Export databases

4. Import – Export databases How does MongoDB store data?

BSON

MongoDB stores data in BSON, internally and over the network

JSON

Can be natively stored and retrieved in MongoDB

4. Import – Export databases JSON – BSON

		JSON - JavaScript Object Notation	BSON - Binary JSON
	Encoding	UTF-8 String	Binary
	Data Support	String, Boolean, Number, Array, Object, null	String, Boolean, Number (Integer, Float, Long, Decimal128), Array, null, Date, BinData
	Readability	Human and Machine	Machine Only

4. Import – Export databases JSON

- JSON format:
 - Start and end with { }
 - Separate each field and value with colon :
 - Separate each field: value pair with comma,
 - Field must be surrounded by quotation mark " "

```
Value
Name
 "id": 14,
 "firstName": "Mario",
 "lastName": "Rossi",
 "active": true
```

4. Import – Export databases JSON Values

- Numbers: no quotes
- String: in double quotes
- Boolean: true, false
- Null
- Nested JSON object: It is a collection of field-value pairs and always separated by a comma and enclosed in curly brackets.
- Array: It is an ordered sequence of values separated

4. Import – Export databases JSON Values

Example

```
"id": 14,
 "firstName": "Mario",
 "lastName": "Rossi",
 "active": true,
 "address" : {
 "street" : "100 Main St",
 "city" : "Philadelphia",
 "state" : "Pennsylvania",
 "zip" : "19103",
 "country" : "USA"
 }
}
```

```
{
  "id": 14,
  "firstName": "Mario",
  "lastName": "Rossi",
  "active": true,
  "languages" : ["Java", "C#", "Python", "Javascript"]
}
```

4. Import – Export databases JSON Values

Example

```
"_id": 1,
"name" : { "first" : "John", "last" : "Backus" },
"contribs": [ "Fortran", "ALGOL", "Backus-Naur Form", "FP" ],
"awards" : [
 "award": "W.W. McDowell Award",
 "year": 1967,
 "by" : "IEEE Computer Society"
 }, {
 "award": "Draper Prize",
 "year": 1993,
 "by" : "National Academy of Engineering"
```

4. Import – Export databases Pros – Cons of JSON

Cons of JSON Pros of JSON Text-based Friendly **Space-Consuming** Readable **Familiar Limited of data types**

4. Import – Export databases BSON

- BSON is a binary-encoded serialization of JSON documents.
- Example:

- Optimized for:
 - Speed
 - Space
 - Flexibility to achieve high performance

4. Import – Export databases

4. Import – Export databases

- Data is stored in BSON but viewed in JSON.
 - → Which format we're going to use?

JSON

mongoexport mongoimport

BSON

mongodump

mongorestore

4. Import – Export databases Export: BSON

- Syntax: mongodump <options>
 - o <options>:
 - -d/--database: database to use
 - -c/--collection: collection to use
 - -u/--username: username for authentication
 - -p/--password: password for authentication
 - -o/--out: output directory
 - -h/--host: mongodb host to connect
 - -p/--port: server port (can also use –h hostname:port)
 - •

4. Import – Export databases Export: BSON

Example:

1. From localhost:

mongodump -d dbtest -c restaurants -o backup connect to a local MongoDB instance running on port 27017 and use the default settings to export the content (no parameters with all databases and collections)

2. From Atlas:

mongodump --uri

mongodb+srv://mongobasic:pass@cluster0.msr5i.mongodb.net/sample_restaurants -c restaurants -o backup

creates a dump file that contains only the collection named restaurants of sample_restaurants database

4. Import – Export databases Import: BSON

- Syntax: mongorestore <options> <directory or file to restore>
- Example:

1. From localhost:

mongorestore -d backup -c restaurants backup/dbtest/restaurants.bson
restores the collection named restaurants in the database backup from the corresponding files
located in the backup/dbtest/restaurants.bson

2. From Atlas:

mongorestore --uri mongodb+srv://mongobasic:pass@cluster0.msr5i.mongodb.net
-d backup -c restaurants backup/dbtest/restaurants.bson
restore from a backup/dbtest/ directory to MongoDB Atlas Cluster.

4. Import – Export databases Export: JSON

- Syntax: mongoexport <options>
- Example:

1. From localhost:

mongoexport -d dbtest -c restaurants -o res.json

export the restaurants collection of dbtest db to the res.json output file from a local MongoDB instance running on port 27017.

2. From Atlas:

mongoexport --uri

mongodb+srv://mongobasic:pass@cluster0.msr5i.mongodb.net/sample_restaurants -o res.json

connect to a MongoDB Atlas Cluster and export the restaurants collection of sample_restaurant db to res.json output file.

4. Import – Export databases Import: JSON

Syntax: mongoimport <options> <file to import>

1. From localhost:

Mongoimport --drop -d backup -c restaurants res.json

Mongoimport -h localhost:27017 --drop -d backup -c restaurants res.json

import the json data form the res.json file into the collection restaurants in the backup db to a local mongod instance running on port 27017.

--drop: before restoring the collections from the dumped backup, drops the collections from the target database. does not drop collections that are not in the backup.

2. From Atlas:

mongoimport --uri

mongodb+srv://mongobasic:pass@cluster0.msr5i.mongodb.net/backup

--drop -c restaurants res.json

Import from the res.json file to MongoDB Atlas Cluster.

Question?

