Prof. DI Dr. Erich Gams

Einführung und Anwendung

MongoDB

informationssysteme htl-wels

Übersicht • Was lernen wir?


- Eigenschaften
-) Überblick
- Hands-on -> Tutorial


Überblick Verbreitung DBMS

Sep 2021	Aug 2021	Sep 2020	DBMS	Datenbankmodell
1.	1.	1.	Oracle 🚹	Relational, Multi-Model 🚺
2.	2.	2.	MySQL	Relational, Multi-Model 👔
3.	3.	3.	Microsoft SQL Server 🖽	Relational, Multi-Model 🚺
4.	4.	4.	PostgreSQL	Relational, Multi-Model 🔃
5.	5.	5.	MongoDB 🖽	Document, Multi-Model 🔞
6.	6.	1 7.	Redis 🖽	Key-value, Multi-Model 🚺
7.	7.	4 6.	IBM Db2	Relational, Multi-Model 🔃
8.	8.	8.	Elasticsearch	Suchmaschine, Multi-Model 🔃
9.	9.	9.	SQLite 🚹	Relational
10.	1 1.	10.	Cassandra 🚹	Wide column

⁽db-engines.com/de/ranking)

Eigenschaften

- MongoDB is an open-source document store database
 - "humongous" (riesig, enorm)
 - The leading NoSQL database
 - Schema free
 - Save JSON-style objects with dynamic schemas

Supports many features:

- Support for indices
- Rich, document-based queries (CRUD operations)
- Flexible aggregation and data processing
- Map/Reduce support
- Open Source (GNU AGPL v3.0.)


Prof. DI Dr. Erich Gams

Seite 4

MongoDB database structure

- A MongoDB instance can have many databases
- A database can have many collections
- A collection can have many documents

MongoDB database structure


Vergleich

RDBMS		MongoDB
Database	\Rightarrow	Database
Table, View	$\Rightarrow \Rightarrow \Rightarrow$	Collection
Row	1	Document (JSON, BSON)
Column		Field
Index		Index
Join		Embedded Document
Foreign Key		Reference
Partition	\Rightarrow	Shard

CRUD operations - create

Insert a new user.

SQL

```
INSERT INTO users

( name, age, status ) ← columns

VALUES ( "sue", 26, "A" ) ← values/row
```

MongoDB

CRUD operations – create (cont'd)

insert

```
Collection

db.users.insert(

name: "sue",
age: 26,
status: "A",
groups: [ "news", "sports" ]
}
```

Document

```
{
 name: "sue",
 age: 26,
 status: "A",
 groups: [ "news", "sports" ]
}
```

Collection

```
{ name: "al", age: 18, ... }

{ name: "lee", age: 28, ... }

{ name: "jan", age: 21, ... }

{ name: "kai", age: 38, ... }

{ name: "sam", age: 18, ... }

{ name: "mel", age: 38, ... }

{ name: "ryan", age: 31, ... }

{ name: "sue", age: 26, ... }
```

CRUD operations - read

```
$ db.courses.find({ level: { $gt: 2 }}, { name: true }).limit(5);

collection filters projection
```

```
SELECT name
FROM courses

WHERE level > 2

LIMIT 5
```

CRUD operations - read

Find the users of age greater than 18 and sort by age.

```
Query Criteria
 Modifier
 Collection
db.users.find( { age: { $gt: 18 } } ).sort( {age: 1 } )
  { age: 18, ...}
  { age: 28, ...}
 { age: 28, ...}
 { age: 21, ...}
 { age: 28, ...}
  { age: 21, ...}
 { age: 21, ...}
  { age: 38, ...}
 { age: 38, ...}
 { age: 31, ...}
 Query Criteria
 Modifier
  { age: 18, ...}
 { age: 38, ...}
 { age: 38, ...}
  { age: 38, ...}
 { age: 31, ...}
 { age: 38, ...}
  { age: 31, ...}
 Results
 users
```

CRUD operations – read (find)

```
$ db.courses.find({
 name: "Databases"
});
```

```
$ db.courses.find({
 $or: [{ level: { $gt: 1 } }, { level: { $lt: 3 } }]
});
```

Operators:

- Comparison \$eq, \$ne, \$gt, \$gte, \$in, \$1t, \$1te
- Logical \$and, \$nor, \$not, \$or
- Element \$exists, \$type

CRUD operations - update

Update the users of age greater than 18 by setting the status field to A.

SQL

```
UPDATE users ← table

SET status = 'A' ← update action

WHERE age > 18 ← update criteria
```

MongoDB

CRUD operations - delete

Delete the users with status equal to D.

SQL

```
DELETE FROM users ← table
WHERE status = 'D' ← delete criteria
```

MongoDB

MongoDB Queries – Bulk Insert

```
var bulk = db.courses.initializeUnorderedBulkOp();
bulk.insert( { name: "ASP.NET MVC", level: 3 } );
bulk.insert( { item: "Web Development", level: 3 } );
bulk.insert( { item: "SPA Applications", level: 2 } );
bulk.execute();
```

Embedding documents

- Nesting of objects and arrays inside a BSON document
- For a "contains" type of relationship
- Retrieve entire document with one call

Linking documents

- "application-level relations"
- Where embedding would cause duplication of data

```
{ _id: ObjectId('12345'),
  author: 'joe',
  created : new Date('03/28/2009'),
  title : 'Yet another blog post',
  tags : [ 'example', 'joe' ]
}

author: 'jim',
  post_id: ObjectId('12345'),
  comment: 'I disagree'
}

author: 'I disagree'

author: 'I disagree'

author: 'nancy',
  post_id: ObjectId('12345'),
  comment: 'Good post'
}
```

Querying

- Queries return a cursor, which can be iterated to retrieve results
- Query optimizer executes new plans in parallel
- Queries are expressed as BSON documents which indicate a query pattern

```
db.users.find({'last_name': 'Smith'})

// retrieve ssn field for documents where last_name == 'Smith':
db.users.find({last_name: 'Smith'}, {'ssn': 1});

// retrieve all fields *except* the thumbnail field, for all documents:
db.users.find({}, {thumbnail:0});

// retrieve all users order by last_name:
db.users.find({}).sort({last_name: 1});

// skip and limit:
db.users.find().skip(20).limit(10);
```

Advanced querying

```
{ name: "Joe", address: { city: "San Francisco", state:
"CA" } , likes: [ 'scuba', 'math', 'literature' ] }

// field in sub-document:
db.persons.find( { "address.state" : "CA" } )

// find in array:
db.persons.find( { likes : "math" } )

// regular expressions:
db.persons.find( { name : /acme.*corp/i } );

// javascript where clause:
db.persons.find("this.name != 'Joe'");

// check for existence of field:
db.persons.find( { address : { $exists : true } } );
```

Tools

- MongoDB is an open-source DB system
 - So there are many available viewers
- > Some, but not all are:
 - MongoDB CLI
 - Comes with installation of MongoDB
 - Execute queries inside the CMD/Terminal
 - MongoVUE & UMongo & Robomongo
 - Provide UI to view, edit are remove DB documents
 - Execute queries inside the tool
 - MongoDB Compass
 - Studio 3T

Prof. DI Dr. Erich Gams

MongoDB und Docker

- Docker + Docker Desktop
- Load a docker image
- From https://hub.docker.com/ /mongo

```
Eingabeaufforderung - docker pull mongo
```

```
Microsoft Windows [Version 10.0.19042.1165]
(c) Microsoft Corporation. Alle Rechte vorbehalten.
```

C:\Users\game>docker pull mongo

run an instance

C:\Users\game>docker run --name mymongo -d mongo:latest 61cdafad06ecda4f68129e5e401329fa93b14dc49ee6614bf85d7516f60a1afe

MongoDB und Docker

> Run an instance with port mapping

C:\Users\game>docker run --name mymongo -p 27017:27017 -d mongo:latest 85d3d14b3c7ff02ddfce8892c18d1ccfb09dd672050afa789aff51c91d7a3159

Open bash

C:\Users\game>docker exec -it mymongo bash

MongoDB Atlas

- Cloud Solution
- Create Atlas Account
- Create Free Cluster
- Create DB User
- Import Sample Data

MongoDB Docker + Atlas

> From the bash open a client for your DB on Atlas

root@85d3d14b3c7f:/bin# mongosh "mongodb+srv://cluster0.d0woq.mongodb.net/myFirstDatabase" --username gam

