

KEY DIFFERENCES BETWEEN SQL AND NOSQL

SQL	NOSQL
Table Based	Documents , Key-Value pairs, Graph-based, or Wide Column Stores
Defined Schema	Undefined / Flexible Schema
Better for Complex Queries	Better for Complex Data Structures
Better for Transactional Systems	Better for Horizontal Scaling
Examples: MySQL, Postgres, Oracle, SQLite	Examples: MongoDB, Cassandra, HBase, Redis, Neo4j

CRUD OPERATIONS

Create: Insert one or more records into the database

Read: Pull one or more records from the database

Update: Modify one or more existing records in the database

Delete: Remove one or more records from the database

PRIMARY KEYS

- Always unique for each document in a collection
- Cannot have null or missing values
- In MongoDB, this is the "_id" key and is added to every document by default:

"_id" : ObjectId("5c92eca2cc7efa53af5dae22")

RELATIONSHIPS IN DATA

In MongoDB, you can establish relationships in two primary ways:

Using a key in one document or collection that corresponds to a key in another (user_id in the images).

```
User:
```

```
{
 "_id" : ObjectId("5c943413cc7efa53af5dae24"),
 "user_id" : 3173,
 "name" : "helen",
 "age" : 32
}

Blog Post:
{
 "_id" : ObjectId("5c943545cc7efa53af5dae25"),
 "post_id" : 5186,
 "user_id" : 3173,
 "body" : "Lorem ipsum dolor sit amet",
 "topic" : "health and wellness",
 "likes" : 57,
 "dislikes" : 31
}
```

2 Embedded documents: Storing an entire document inside of another

User document with blog posts embedded:

GUIDING PRINCIPLES FOR STRUCTURING YOUR DATABASE

- Remember: MongoDB has a flexible schema, so you can change the the structure of your data as needed after creating your database.
- One structure might be better for a certain situation than another.
- In general, for each situation in which you're reading data from your database, your goals should be to:
 - Minimize the amount of data that is loaded unnecessarily
 - Access all of the data you need in one single query.
- These goals often conflict with each other! It's difficult to perfectly achieve both of them, but it's helpful to try to get as close as we can.

STARTING UP THE MONGO SHELL

- In one terminal window, type **mongod** and hit enter. This will start your MongoDB server.
 - *Note: You will also need to have a MongoDB server running to use MongoDB Compass.
- Open up another terminal, type **mongo** and hit enter
 - You should now have a running MongoDB shell!

- To see what databases already exist, type show dbs in the command prompt and hit enter.
- You can create a new database or switch to an existing database with the same command! Type use database-name and hit enter
 - O Replace "database-name" with the actual name of the database.
- Once you're using a database, type show collections and hit enter to see what collections you have.
- To start working with data in a collection you can use the CRUD operations shown below!

CRUD OPERATIONS IN THE MONGO SHELL

Create: Inserts a document with a name of patrick

db.collection.insert({"name": "patrick"})

Read: Finds all documents with an age of 42

db.collection.find({"age": 42})

Update: Replaces the first document found with a country of "US" with a new document, containing only a country of "USA"

db.collection.update({"country": "US"}, {"country": "USA"})

Delete: Removes all documents with a user_id of 4106

db.collection.remove({"user_id": 4106})

DIFFERENT QUERIES FOR DATA ANALYSIS

Returns all posts where the topic is not equal to sports

{"topic": {\$ne: "sports"}}

Returns all posts with more than 36 likes

{"likes": {\$gt: 36}}

Returns all posts with less than 52 dislikes

{"dislikes": {\$1t: 36}}

Returns all posts where the topic is null

{"topic": null}

Returns all posts where the topic is either fitness or cooking

{"topic": {\$in: ["fitness", "cooking"]}}

You can also combine several queries with **\$and** and **\$or**!

Returns all posts with less than 43 likes and more than 25 dislikes

{\$and: [{"likes": {\$lt: 43}}, {"dislikes": {\$gt: 25}}]}

Returns all posts with less than than 34 dislikes or where the topic is not equal to cooking

{\$or: [{"dislikes": {\$lt: 34}}, {"topic": {\$ne: "cooking"}}]}