Lab: MongoDB Queries

- Go to the testDB database use testDB
- 2. Use the following command to delete all the documents in the *inventory* collection db.inventory.deleteMany({})
- 3. Use insertMany() to populate the collection db.inventory.insertMany([{ item: "canvas", qty: 100, size: { h: 28, w: 35.5, uom: "cm" }, status: "A" }, { item: "journal", qty: 25, size: { h: 14, w: 21, uom: "cm" }, status: "A" }, { item: "mat", qty: 85, size: { h: 27.9, w: 35.5, uom: "cm" }, status: "A" }, { item: "mousepad", qty: 25, size: { h: 19, w: 22.85, uom: "cm" }, status: "P" }, { item: "notebook", qty: 50, size: { h: 8.5, w: 11, uom: "in" }, status: "P" }, { item: "paper", qty: 100, size: { h: 8.5, w: 11, uom: "in" }, status: "D" }, { item: "planner", qty: 75, size: { h: 22.85, w: 30, uom: "cm" }, status: "D" }, { item: "postcard", qty: 45, size: { h: 10, w: 15.25, uom: "cm" }, status: "A" }, { item: "sketchbook", qty: 80, size: { h: 14, w: 21, uom: "cm" }, status: "A" }, { item: "sketch pad", qty: 95, size: { h: 22.85, w: 30.5, uom: "cm" }, status: "A" }
- 4. Ascending/Descending sort db.inventory.find().sort({qty:1, item: -1}) What does this do?
- Query on embedded/ nested documents db.inventory.find({ size: { h: 14, w: 21, uom: "cm" } })

```
Try the following, what will happen?
db.inventory.find( { size: { w: 21, h: 14, uom: "cm" } } )
```

6. Query on nested field

]);

```
db.inventory.find( { "size.uom": "in" } )
db.inventory.find( { "size.h": { $gt: 20 } } )

What does this do?

db.inventory.find( { "size.h": { $lt: 15 }, "size.uom": "in", status: "D" } )
db.inventory.find( { $or: [ { "size.h": { $lt: 15 }}, { "size.uom": "in"}, { $status: "D" } ] } )
```

What is the difference?

```
7. Query an array
```

a. Delete the documents in the collection first

```
db.inventory.deleteMany( {} )
 b. Populate the collection using the following documents
 db.inventory.insertMany([
 { item: "journal", qty: 25, tags: ["blank", "red"], dim_cm: [ 14, 21 ] },
 { item: "notebook", qty: 50, tags: ["red", "blank"], dim_cm: [ 14, 21 ] },
 { item: "paper", qty: 100, tags: ["red", "blank", "plain"], dim cm: [14, 21] },
 { item: "planner", qty: 75, tags: ["blank", "red"], dim cm: [ 22.85, 30 ] },
 { item: "postcard", qty: 45, tags: ["blue"], dim cm: [ 10, 15.25 ] }
 ]);
 c. Match an array
 db.inventory.find( { tags: ["red", "blank"] } )
 db.inventory.find( { tags: ["blank", "red"] } )
 What is the difference?
 How about the following two?
 db.inventory.find( { tags: { $all: ["red", "blank"] } })
 db.inventory.find( { tags: { $all: ["blank", "red"] } })
8. Query an array for an element
 db.inventory.find( { tags: "red" } )
 db.inventory.find({dim cm: {$gt: 25}})
 db.inventory.find({dim cm: {$gt: 15}})
9. Specify multiple conditions for array elements
 db.inventory.find( { dim_cm: { $gt: 15, $lt: 20 } } )
 What does this mean?
 db.inventory.find( { dim_cm: { $elemMatch: { $gt: 15, $lt: 20 } } } )
 What does this mean?
 Remember that dim_cm is an array. Try the following
 db.inventory.find( { "dim cm.1": { $gt: 15 } } )
 db.inventory.find( { "dim cm.0": { $gt: 15 } } )
 What is the difference?
10. Array length
```

db.inventory.find({ tags: { \$size: 3 } })

What does this mean?

- 11. Query for a document nested in an array
 - a. Delete the documents in the collection first db.inventory.deleteMany({})
 - b. Populate the collection using the following documents

```
db.inventory.insertMany( [
 { item: "journal", instock: [ { warehouse: "A", qty: 5 }, { warehouse: "C", qty: 15 } ] },
 { item: "notebook", instock: [ { warehouse: "C", qty: 5 } ] },
 { item: "paper", instock: [ { warehouse: "A", qty: 60 }, { warehouse: "B", qty: 15 } ] },
 { item: "planner", instock: [ { warehouse: "A", qty: 40 }, { warehouse: "B", qty: 5 } ] },
 { item: "postcard", instock: [ { warehouse: "B", qty: 15 }, { warehouse: "C", qty: 35 } ] }
]);
```

Here, *instock* is an array of nested documents

- c. Try the following commands. What's the difference? db.inventory.find({ instock: { warehouse: "A", qty: 5 } }) db.inventory.find({ instock: { qty: 5, warehouse: "A" } })
- d. Query on a field in an array of documents db.inventory.find({ "instock.qty": { \$lte: 20 } }) db.inventory.find({ "instock.0.qty": { \$lte: 20 } }) db.inventory.find({ "instock.1.qty": { \$lte: 20 } })

What is the difference?

e. Specify multiple conditions on one field

```
db.inventory.find( { "instock.qty": 5, "instock.warehouse": "A" } )
db.inventory.find( { instock: { $elemMatch: { qty: 5, warehouse: "A" } } } )
```

and

```
db.inventory.find( { "instock.qty": { $gt: 10, $lte: 20 } } ) db.inventory.find( { instock: { $elemMatch: { qty: { $gt: 10, $lte: 20 } } } } )
```

What is the difference?

- 12. Query for Null or Missing Fields
 - a. Delete the documents in the collection first db.inventory.deleteMany({})

Populate the collection using the following documents db.inventory.insertMany([
 { _id: 1, item: null },
 { _id: 2 }

c. Enter the following commands

13. Project Fields to Return from Query

You may wonder how to specify fields as using SELECT in RDBMS.

- a. Delete the documents in the collection first db.inventory.deleteMany({})
- b. Populate the collection

```
db.inventory.insertMany( [
 { item: "journal", status: "A", size: { h: 14, w: 21, uom: "cm" }, instock: [ { warehouse:
 "A", qty: 5 } ] },
 { item: "notebook", status: "A", size: { h: 8.5, w: 11, uom: "in" }, instock: [ { warehouse:
 "C", qty: 5 } ] },
 { item: "paper", status: "D", size: { h: 8.5, w: 11, uom: "in" }, instock: [ { warehouse: "A", qty: 60 } ] },
 { item: "planner", status: "D", size: { h: 22.85, w: 30, uom: "cm" }, instock: [ { warehouse: "A", qty: 40 } ] },
 { item: "postcard", status: "A", size: { h: 10, w: 15.25, uom: "cm" }, instock: [ { warehouse: "B", qty: 15 }, { warehouse: "C", qty: 35 } ] }
]);
```

c. A projection can explicitly include several fields by setting the <field> to 1 in the projection document (_id will be displayed by default) db.inventory.find({ status: "A" }, { item: 1, status: 1 })

The operation corresponds to the following SQL statement: SELECT id, item, status from inventory WHERE status = "A"

```
How about the following? db.inventory.find( { status: "A" }, { item: 0, status: 1 } )
```

```
You can remove the _id field
db.inventory.find({status: "A"}, {item: 1, status: 1, _id: 0})
d. Exclude specific fields
db.inventory.find({status: "A"}, {status: 0, instock: 0})
e. Return/exclude specific fields in embedded documents
db.inventory.find({status: "A"}, {item: 1, status: 1, "size.uom": 1})
db.inventory.find({status: "A"}, {"size.uom": 0})
db.inventory.find({status: "A"}, {"instock.warehouse": 0})
f. Projection on embedded documents in an array
db.inventory.find({status: "A"}, {item: 1, status: 1, instock: 1})
db.inventory.find({status: "A"}, {item: 1, status: 1, "instock.warehouse": 1})
db.inventory.find({status: "A"}, {item: 1, status: 1, "instock.qty": 1})
A question for you. How to list only the item field of all documents?
db.inventory.find({item: 1})
Does it work?
```

References

https://docs.mongodb.com/manual/