MongoDB

javascript et son écosystème

Licence mention Informatique Université Lille – Sciences et Technologies

MongoDB

- une système de BD orienté documents terminologie *mongodb* :
 - entrée dans la base = document
 - \blacksquare ensemble de documents = collection (\equiv table)
- les données/documents sont stockés au format BSON
- à chaque donnée est associée un identifiant unique <u>id</u>
- MongoDB ne gère pas les transactions

serveur

- lancement du serveur
 - mongod --dbpath chemin pour les bases
- lancement port 27017 par défaut

mongo

- shell client : mongo
- show dbs pour lister les bases existantes
- use baseName pour utiliser (et créer) une base
- show collections pour lister les collections de la base

CRUD operations

- db.collectionName.find(args)
- db.collectionName.insert(args)
- db.collectionName.update(args)
- db.collectionName.delete(args)

exemples

```
use dbbooks
 mongodb v0
show collections
db.books.find()
db.books.insert({title: 'The Lord of the Ring', author: 'JRRT', year: 1954})
db.books.find()
db.books.insert({ title : 'Dune', author : 'Herbert Frank', year : 1965 })
db.books.find().pretty()
db.books.find({year : 1954})
db.books.insert({ title : 'Bilbo', author : 'Jrrt', year : 1954 })
db.books.update({ title : 'Bilbo'}, { $set : {author : 'JRRT', year : 1937} })
db.books.find({author : 'JRRT'})
db.books.update({ title : 'Bilbo'}, { $set : { type : 'novel'} })
db.books.find({author: 'JRRT'})
db.books.deleteOne({author : 'Herbert Frank'})
db.books.deleteMany({author : 'JRRT'})
```

import de données :

db.books.find({year : { \$gt : 1980 }}).pretty()

mongoose

- par les créateurs de MongoDb elegant MongoDb object modeling for Node.js
- permet de définir des modèles (schémas) pour les documents
- facilite la gestion des connexions
- Mongoose fait l'interface entre Node.js et MongoDb Mongoose = Object Data Modeler for Node.js
- installation : npm install mongoose --save

mongodb v0.5

mise en œuvre

■ accéder à Mongoose : mongodb v1

const mongoose = require('mongoose');

- établir une connexion :
 - URI de connexion :

mongodb://username:password@host:port/database

- username, password et port sont optionnels
- création de la connexion, deux possibilités :
 - mongoose.connect(URI, {useNewUrlParser: true, , useUnifiedTopology : true}) connexion définie dans mongoose.connection
 - const dbConn = mongoose.createConnection(URI, options)
 permet de créer plusieurs connexions et d'exporter dbConn
- gérer les événements de connexion et la déconnexion
 - dbConnection.on('connected','error','disconnect', callback)
 mongoose.connect.on('connected', callback) si premier cas
 - dbConnection.close(callback) gérer les différentes situations de fin de processus

bonne pratique : définir un contrôleur pour gérer la BD

```
// dans /controllers/db.js
const mongoose = require('mongoose');
const dbURI = 'mongodb://localhost/dbbooks';
const dbConnection
 = mongoose.createConnection(dbURI, { useNewUrlParser: true });
module.exports = dbConnection; // export de la connexion créée
dbConnection.on('connected', ...);
dbConnection.on('disconnected', ...);
dbConnection.on('error', ...);
// process ends
process.on('SIGINT', ...);
 // application killed (ctrl+c)
process.once('SIGUSR2', ...); // pour nodemon
process.on('SIGTERM', ...);
 // process killed (POSIX)
```

définition du modèle de données

- définir comment les données sont structurées
 - définition d'un document = schéma
 - une entrée dans un schéma = path
 - un *schéma* est constitué d'un ensemble de *path*

bonne pratique : définir un dossier models pour y placer les définitions des schémas

 un schéma doit être « compilé » en un modèle pour son utilisation dans l'application

schéma

```
■ déclaration d'un schéma mongodb v2

const theSchema = new mongoose.Schema( { les path du schéma }
```

```
// dans /models/books.js
const mongoose = require('mongoose');
const bookSchema = new mongoose.Schema( {
  title : String,
  author : String,
  cover : String,
  year : Number
} );
```

pas de *path* pour _id

path :

```
pathName : objet_propriétés
```

```
title : { type : String }
```

écriture simplifiée quand il n'y a que la propriété type

path

- 8 types possibles String, Number, Date, Boolean, Buffer, Mixed, Array, ObjectId le type tableau se déclare en plaçant le type des élément entre crochets
- d'autres schémas peuvent être utilisés pour définir le type des sous-documents
- différentes options : default, required, set, get, ...
 - + des options spécifiques aux différents types
 - Number: min, max
 - String: lowercase, ...

```
// dans /models/address.js
const addressSchema = new mongoose.Schema({
 number : { type : Number, min : 1 },
 street : String,
 zip : Number,
 town : { type : String, required : true}
});
module.exports = addressSchema;
// dans models/person.js
const addressSchema = require('./address');
const personSchema = new mongoose.Schema({
 name : { type : String, required : true },
 surnames : [String],
 age : { type : Number, default : 18, set : v => Math.floor(v) },
 birth : Date.
 address: addressSchema
});
module.exports = personSchema;
```

modèles

- pour être utilisé un schéma doit être « compilé » en un modèle
- le modèle permet les interactions avec une collection
- on utilise la connection pour créer le modèle et le lier à une collection theConnection.model(modelName, schema, collectionName)

```
// dans models/books.js
const dbConnection = require('../controllers/db');

const bookSchema = new mongoose.Schema({...});

const Books = dbConnection.model('Book',bookSchema,'books');

module.exports.schema = bookSchema;
module.exports.model = Books;
```

interactions avec les collections

- on utilise le modèle pour manipuler la collection à laquelle il est attaché
- les opérations sont des promesses
- opérations CRUD de base :
 - create
 - find
 - update
 - remove

find()

■ récupérer des documents dans une collection

mongodb v3

mongodb v3.1

```
Books.findOne() // /books/one
Books.find({title : 'Dune'}) // /books/dune
Books.find({year : {$gt : 2000} }) // /books/yearv1
Books.find().where('year').gt(2000) // /books/yearv2
```

findById

mongodb v3.2

```
// dans /controllers/books.js
Books.findOne( { _id : req.params.bookId } ) // /books/detailsv1

Books.findById( req.params.bookId ) // /books/detailsv2
```

create()

création d'une nouvelle entrée dans une collection

mise en œuvre

mongodb v4

■ serveur : deux routes : pour le « formulaire » et la requête de création

```
// routes/books.js
router.get('/create', booksController.createHome );
router.post('/create', booksController.create );
```

API REST:

méthode	utilisation	Response
POST	Create new data	nouvel objet créé
GET	Read data	objet réponse de la requête
PUT	Update document	objet mis à jour
DELETE	Delete document	null

■ mise en place de la vue /views/createBook.pug qui charge côté client le script /javascripts/create-book.js

côté client

côté client : mise en place de la requête

```
// dans /public/javascripts/create-book.js
const createBook =
  () => {
 let newBook = { title : title.value , author : author.value,
 year : pubyear.value, cover : cover.value };
 let body = JSON.stringify(newBook);
 let requestOptions = { method : 'POST',
 headers: {"Content-Type": "application/json"},
 body : body };
 fetch('http://127.0.0.1:3000/books/create', requestOptions)
 .then( response => response.json() )
 .then( book => result.textContent = 'book with id
 ${book. id} created');
 }
```

■ côté serveur : mise en place des contrôleurs

```
// dans /controllers/books.js
/* controller for GET /create */
const createHome =
  (req,res) => res.render('createBook');  // not REST
/* controller for POST /create */
const createBook =
  (req, res, err) => {
 //let newBook = { title : req.body.title, author : req.body.author,
 year : req.body.year, cover : req.body.cover };
 let newBook = { ...req.body };
 Books.create(newBook)
 .then( newBook => res.status(200).json(newBook) );
```

validation du schéma

mongodb v4.1

■ validation des données par le schéma avant tout ajout de données

```
// dans /models/books.js
var setDefaultCover = cover => { ... }
var bookSchema = new mongoose.Schema({
 title : { type : String, required : true },
 author : String,
 cover : { type : String, set : setDefaultCover },
 year : Number
});
```

gestion des erreurs dans la requête

```
// dans /controllers/books.js
Books.create(newBook)
 .then( newBook => res.status(200).json(newBook) )
 .catch( error => res.status(400).json(error) );
```

traitement de la requête

côté client... prise en compte de l'erreur

```
// dans /public/javascripts/create-book.js
fetch('http://127.0.0.1:3000/books/create', requestOptions)
 .then ( response => {
 if (response.ok)
 { return response.json(); }
 else { throw new Error(' creation failed '); }
 })
 .then(book => result.textContent = 'book with id ${book._id} created')
 .catch( error => result.textContent = 'error : ${error.message}');
```

gestion du message d'erreur

mongodb v4.2

exploitation de l'erreur fournie dans response

```
// dans /public/javascripts/create-book.js
fetch('http://127.0.0.1:3000/books/create', requestOptions)
  .then(response =>
 response.json()
 .then(json => ({ ok : response.ok, json : json}) )
  .then( response => {
 if (response.ok)
 { return response.json; }
 else
 { throw new Error('creation failed : ${response.json.message}');}
 7)
  .then(book => result.textContent = 'book with id ${book._id} created'))
  .catch( error => result.textContent = 'error : ${error.message}' );
```

save() / création de sous-document

mongodb v4.3

- il faut créer le sous-document et sauvegarder le document parent
- le résultat de save() est la totalité du document parent

```
// dans /routes/books.js
router.post('/adddetails/:bookId', booksController.addDetails);
// dans /controllers/books.js
const addDetails =
  (reg, res, err) => {
 let details = { ...req.body }; // les données sont dans req.body
 Books.findById( req.params.bookId )
 .then( book \Rightarrow {
 book.details = details:
 return book.save();
 7)
 .then( book => res.status(200).json(book.details))
 .catch( error => res.status(400).json(error) );
  }
```

update()

mongodb v5

- mise à jour d'un document
- méthode PUT

```
// dans /routes/books.js
router.get('/update/:bookId', booksController.updateForm );
router.put('/update/:bookId', booksController.update );
```

côté client

côté serveur

```
// dans /controllers/books.js
const update =
  (req,res,err) => {
 let updatedBook = { ...req.body };
// Books.findById( req.params.bookId ).update(updatedBook)
 Books.findByIdAndUpdate( req.params.bookId, updatedBook )
 .then( () => res.status(200).json({id : req.params.bookId}) )
 .catch( error => res.status(400).json(error) );
}
```

- findByIdAndUpdate(theId, thevalues, { new : true })
 permet d'avoir en résultat le document après modification
- updateOne(), updateMany()

remove()

mongodb v6

■ suppression d'un document de la collection

```
// dans /routes/books.js
router.get('/delete/:bookId', booksController.delete );

// dans /controllers/books.js
const deleteBook =
  (req,res,err) => {
 //Books.findById( req.params.bookId ).remove()
 Books.findByIdAndRemove( req.params.bookId )
 .then(() => res.redirect('/books') )
 .catch( error => { throw error } );
}
```

- REST : utiliser la méthode DELETE
- deleteOne(), deleteMany()

API REST

méthode	utilisation	Response
POST	Create new data	nouvel objet créé
GET	Read data	objet réponse de la requête
PUT	Update document	objet mis à jour
DELETE	Delete document	null

```
// dans /routes/bookrest.js
router.get('/', controller.home );
router.get( '/:bookId', controller.getBook );
router.post( '/', controller.createBook );
router.put( '/:bookId', controller.updateBook );
router.delete( '/:bookId', controller.deleteBook );
```

mongodb v7

```
// dans /controllers/bookrest.js
const getBook =
  (req.res) =>
 Books.findById( req.params.bookId )
 .then( book => res.status(200).json(book) );
const createBook =
  (req,res) => {
 let newBook = { ...req.body };
 Books.create(newBook)
 .then( book => res.status(200).json(book) );
const updateBook =
  (req, res) => {
 let updatedBook = { ...req.body };
 Books.findByIdAndUpdate( req.params.bookId, updatedBook, { new : true } )
 .then( book => res.status(200).json(book) );
const deleteBook =
  (req,res) =>
 Books.findByIdAndRemove( req.params.bookId )
 .then( () => res.status(200).end() );
```

côté client

```
// dans /public/javascripts/usebookrest.js
const getBook = bookId => {
 fetch('http://127.0.0.1:3000/bookrest/${bookId}', { method :'GET' })
 .then( response => response.json() )
 .then( book => ... ) ... }
const createBook = () => {
 let newBook = ...; let body = JSON.stringify(newBook);
 let requestOptions = { method :'POST', body : body , headers : ... };
 fetch('http://127.0.0.1:3000/bookrest/', requestOptions)
 .then( response => response.json() )
 .then( book => ... ) ... }
const updateBook = bookId => {
 let book = ...; let body = JSON.stringify(book);
 let requestOptions = { method :'PUT', body : body , headers : ... };
 fetch('http://127.0.0.1:3000/bookrest/${bookId}', requestOptions)
 .then( response => response.json() )
 .then( book => ... ) ... }
const deleteBook = bookId => {
 fetch('http://127.0.0.1:3000/bookrest/${bookId}', { method :'DELETE' })
 .then( () => ... ) ... }
```