Relationships

MONGOOSE

Using References (Normalization)

```
let author = {
name: "Usman Akram"
let course = {
 title: 'Web Technologies',
 author: 'id'
```

Using Embedded Documents (Denormalization)

```
let course1 = {
title: 'Web Technologies',
 author: {
  name: "Usman Akram"
```

Trade Off between Query Performance Vs Consistency

NORMALIZATION

DE NORMALIZATION

A change in author would reflect every where

If you need to change the author you will have to modify in multiple records

More Consistent but need extra query to get child records

Not Consistent but More Performance

Hybrid Approach

```
let author = {
name: "Usman Akram"
// 50 More properties
}
```

```
let course = {
 title: 'Web Technologies',
 author: {
  name: "Usman Akram",
  id: 'reference to author'
// Copy id and some of specific properties. Like
facebook top comment should be beside post
```

Mongoose Recap and Code for This section

https://1drv.ms/f/s!AtGKdbMmNBGd0ia66DfXulxFIM6m

```
const mongoose = require('mongoose');
//npm init -yes
//npm install mongoose
mongoose.connect('mongodb://localhost/playground')
.then(() => console.log('Connected to MongoDB...'))
.catch(err => console.error('Could not connect to MongoDB...',
err));
```

Author

```
const Author = mongoose.model('Author', new
mongoose.Schema({
  name: String,
  bio: String,
  website: String
}));
```

Course

```
const Course = mongoose.model('Course', new
mongoose.Schema({
name: String,
author: {
 type: mongoose.Schema.Types.ObjectId,
 ref: "Author"
}));
```

Create Author

```
async function createAuthor(name, bio, website) {
  const author = new Author({
 name,
 bio,
 website
  });
  const result = await author.save();
  console.log(result);
```

Create Course

```
async function createCourse(name, author) {
 const course = new Course({
  name,
  author
 });
 const result = await course.save();
 console.log(result);
```

List Courses

```
async function listCourses() {
 const courses = await Course
  .find()
  .select('name');
 console.log(courses);
```

Actually Create an Author

```
createAuthor('Mosh', 'My bio', 'My Website');
createCourse('Web Technologies',
'5c3e1c1d8b3a1c1d0c1ac03d')

// whatever id the create course has given to new doc put that in create Course
```

Author Doc

```
" id":"5c3e1e0734ea7010842c96df",
"name":"Web Technologies",
"author": "5c3e1c1d8b3a1c1d0c1ac03d",
```

Population

```
async function listCourses() {
const courses = await Course
.find()
.populate('author')
.select('name author');
console.log(courses);
```

Author populated

```
{ _id: 5c3e1e0734ea7010842c96df,
  name: 'Web Technologies',
  author:
  { _id: 5c3e1c1d8b3a1c1d0c1ac03d,
 name: 'Usman',
 bio: 'My bio',
 website: 'usmanlive.com',
 v: 0 }
```

Population only get author name

```
async function listCourses() {
const courses = await Course
.find()
.populate('author', 'name')
.select('name author');
console.log(courses);
```

Population only get author name -id

```
async function listCourses() {
const courses = await Course
.find()
.populate('author', 'name -_id')
.select('name author');
console.log(courses);
```

Multiple Populations

```
async function listCourses() {
const courses = await Course
.find()
.populate('author', 'name - id')
.populate('category', 'name')
.select('name author');
console.log(courses);
```

What if the author ID is changed

E.g. Course has an author ID which Actually doesn't exist in author collection

- -Will Mongo Complain –No
- -What will return -Null

Embedding Documents (Course has One Author)

```
//Define a Schema
const authorSchema = new mongoose.Schema({
  name: String,
  bio: String,
  website: String
});
```

Embed Auth Schema in Course Schema

```
const Course = mongoose.model(
"Course",
new mongoose.Schema({
name: String,
 author: authorSchema
```

Mongo Data Shape

```
" id":"5c51d826e53bf91d5c6c3560",
"name":"Node Course 1",
"author":
{"_id":"5c51d826e53bf91d5c6c355f","name":"Usman"},
```

Updating Embedded Doc

```
async function updateCourse(id) {
 const course = await Course.findById(id);
 course.author.name = "Hareem";
 course.save();
 //course.author.save();
```

Update Embedded Doc with Single Query

```
async function updateCourseSingleQuery(id) {
const course = await Course.update({ id: id }, {
$set: {
  "author.name": "Hareem Fatima"
});
course.save();
```

Removing Embedded Doc

```
async function removeAuthor(id) {
const course = await Course.update({ _id: id }, {
$unset: {
 "author":""
});
course.save();
```

Embedded Doc is a Doc ©

```
new mongoose.Schema({
name: String,
author: {
  type: authorSchema,
  required: true
```

An Array of Sub Docs (Many Authors)

```
new mongoose.Schema({
  name: String,
  authors: [authorSchema]
})
```

Create Course With Many Authors

```
createCourse("Web Tech", [
 new Author({ name: "Usman" }),
 new Author({ name: "Hareem" })
1);
//course.authors.push(author) to add
//No Change in Create Course Function
```

Add Author

```
async function addAuthor(courseID,author){
  const course = await
Course.findById (courseID);
  course.authors.push(author);
  course.save();
}
```

29

Remove Author

```
async function removeAuthor(courseID, authorID){
const course = await Course.findById(courseID);
const author = course.authors.id(authorID);
author.remove();
course.save();
}
```

Project Movies API Exercise

https://1drv.ms/f/s!AtGKdbMmNBGd0ja8VzM2bdZ43qtK

```
_id: ObjectId("5a72266741e10c9197f0c128")
 ObjectId
 title : "Terminator "
 String
~ genre : Object
 Object
 _id: ObjectId("5a6f7cd119b24d82dfd54b46")
 ObjectId
 name : "Sci-fi "
 String
 numberInStock : 0
 Int32
 dailyRentalRate: 0
 Int32.w
 __v:0
 Int32
 CANCEL
 UPDATE
```

Movies Rental API Exercise

https://1drv.ms/f/s!AtGKdbMmNBGd0iWySSLjdDZA565v

Create a New Rental

// POST /api/rentals

Get the List of Rentals
//GET /api/rentals

32

Transactions in Mongo DB?

Two Phase Commit

npm install fawn

Object ID (24 char or 12 Bytes)

5c3e1e0734ea7010842c96df

16 Million docs per millisecond per machine per process

4-bytes: timestamp

3-bytes: machine identifier

2-bytes: process identifier

3-bytes: counter

Performance?

```
Mongo DB Driver (mongoose) can generate the object ID
No need to consult Mongo DB for id
const id = mongoose.Types.ObjectId()
console.log(id.getTimestamp())
//mongoose.Types.ObjectId.isValid(456); ?
```

ReCAP

https://1drv.ms/b/s!AtGKdbMmNBGd0wuTPreLe8KsrlNR