

版本记录

日期	版本	原因	撰稿人	审核人
2010-7-15	1.0	初始化	万韬	

目录

第	1章	МО	NGODB 简介	4
	1.1	功能	特点	4
	1.2	适用	范围	4
第	2 章	мо	NGODB 下载及安装	5
	2.1	下载	艾地址	5
	2.2	安装	長方法 错误! ラ	卡定义书签。
第	3 章		NGODB 语法	
	3.1	基本	、命令	6
	3. 1.	1.	启动 mongodb	6
	<i>3. 1.</i>	2.	停止 mongodb	6
	3.2 S	QL 语	5法	7
	<i>3. 2.</i>	1.	基本操作	7
	3. 2.	2.	数据集操作	8
第	4 章	JAV	VA 操作 MONGODB	10
	4.1	正在	E整理中·····	10
第	5 章	其它	Z	10
	5.1	正在	F整理中······	10

第1章 MongoDB 简介

1.1 功能特点

官方网址: http://www.mongodb.org/

MongoDB 是一个基于分布式文件存储的数据库开源项目。由 C++语言编写,旨在为 WEB 应用提供可护展的高性能数据存储解决方案。

它的特点是可扩展,高性能,易使用,模式自由,存储数据非常方便等,主要功能特性有:

- ◆ 面向文档存储: (类 JSON 数据模式简单而强大)。
- ◆ 高效的传统存储方式: 支持二进制数据及大型对象(如照片和视频)。
- ◆ 复制及自动故障转移: Mongo 数据库支持服务器之间的数据复制,支持主-从模式及服务器之间的相互复制。
- ◆ Auto-Sharding 自动分片支持云级扩展性(处于早期 alpha 阶段): 自动分片功能支持水平的数据库集群,可动态添加额外的机器。
- ◆ 动态查询: 它支持丰富的查询表达式。查询指令使用 JSON 形式的标记,可轻易查询文档中内嵌的对象及数组。
- ◆ 全索引支持:包括文档内嵌对象及数组。Mongo 的查询优化器会分析查询表达式,并生成一个高效的查询计划。
- ◆ 支持 RUBY, PYTHON, JAVA, C++, PHP 等多种语言。

1.2 适用范围

适用场景:

- ◆ 适合实时的插入,更新与查询,并具备应用程序实时数据存储所需的复制及高度伸缩性。
- ◆ 适合作为信息基础设施的持久化缓存层。
- ◆ 适合由数十或数百台服务器组成的数据库。因为 Mongo 已经包含对 MapReduce 引擎的内置支持。
- ◆ Mongo 的 BSON 数据格式非常适合文档化格式的存储及查询。

不适用场景:

- ◆ 高度事务性的系统。
- ◆ 传统的商业智能应用。
- ◆ 级为复杂的 SQL 查询。

第2章 MongoDB 下载及安装

2.1 下载地址

http://www.mongodb.org/downloads

选择一个稳定的版本 v1.4.5, 如下图:

	OS X 32-bit	OS X 64-bit	Linux 32-bit	Linux 64-bit	Windows 32-bit	Windows 64-bit	Solaris i86pc	Solaris 64	Source
Production Re	elease (Recor	mmended)							
1.4.4 6/29/2010 Changelog Release Notes	OS X 10.5+ OS X 10.4	download	download *legacy-static	download *legacy-static	download	download	download	download	tgz zip
Nightly Changelog	OS X 10.5+	download	download	download	download	download	download	download	tgz zip

2.2 启动

通过 mongod –install 命令把 mongodb 注册成为 window service。

- 1) 创建数据库存储目录;例如: d:\data\db
- 2) 通过命令行执行:

mongod --logpath D:\mongodb\logs\mongodb.log --logappend --dbpath D:\mongodb\data --directoryperdb --install

./mongod --fork --logpath /opt/mongodb/logs/mongodb.log --logappend --dbpath /opt/mongodb/data --directoryperdb

【注:将 mongodb 安装成服务,装该服务绑定到 IP127.0.0.1,日志文件为d:\data\logs,以及添加方式记录。数据目录为d:\data\db。并且每个数据库将储存在一个单独的目录(--directoryperdb)】安装成功后,如下图:

3) 启动服务后,尝试是否可用,通过命令行进入%MONGODB_HOME%\bin下执行 mongo.exe 命令后出现如下图所示信息表示连接成功:

```
D:\mongodb\bin>mongo.exe
MongoDB shell version: 1.4.5-pre-
url: test
connecting to: test
type "exit" to exit
type "help" for help
> __
```

第3章 MongoDB 语法

3.1 基本命令

3.1.1. 启动 mongodb

run 直接启动 (net start "MongoDB"):

例如: mongod run

```
C:\Documents and Settings\ce\d:
D:\>cd mongodb\bin
D:\mongodb\bin
Pri Jul 16 10:49:54 Mongo DB : starting : pid = 0 port = 27017 dbpath = /data/db
/ master = 0 slave = 0 32-bit
```

--dbpath 指定存储目录启动:

例如: mongod - dbpath = d:\ db

```
D:\mongodb\bin\mongod --dbpath=d:\DB
Fri Jul 16 10:52:21 Mongo DB : starting : pid = 0 port = 27017 dbpath = d:\DB ma
ster = 0 slave = 0 32-bit
```

--port 指定端口启动: (默认端口是:27017)

例如: mongod --port 12345。

3.1.2. 停止 mongodb

在窗口模式中,可以直接使用 Ctrl+C 停止服务。

3.2 SQL 语法

3.2.1. 基本操作

db. AddUser(username, password) 添加用户

db. auth (usrename, password) 设置数据库连接验证

db. cloneDataBase(fromhost) 从目标服务器克隆一个数据库

db. commandHelp(name) returns the help for the command

db. copyDatabase(fromdb, todb, fromhost) 复制数据库 fromdb---源数据库名称,

todb---目标数据库名称, fromhost---源数据库服务器地址

db. createCollection({name, {size:3333, capped:333, max:88888}) 创建一个数据

集,相当于一个表

db. current0p() 取消当前库的当前操作

db. dropDataBase() 删除当前数据库

db. eval (func, args) run code server-side

db. getCollection(cname) 取得一个数据集合,同用法: db['cname'] or

db. getCollenctionNames() 取得所有数据集合的名称列表

db. getLastError() 返回最后一个错误的提示消息

db. getLastError0bj() 返回最后一个错误的对象

db. getMongo() 取得当前服务器的连接对象 get the server

db.getMondo().setSlaveOk() allow this connection to read from then

nonmaster membr of a replica pair

db. getName() 返回当操作数据库的名称

db. getPrevError() 返回上一个错误对象

db. getProfilingLevel()

db. getReplicationInfo() 获得重复的数据

db. getSisterDB(name) get the db at the same server as this onew

db. ki110p() 停止(杀死)在当前库的当前操作

db. printCollectionStats() 返回当前库的数据集状态

db. printReplicationInfo()

db.printSlaveReplicationInfo()

db. printShardingStatus() 返回当前数据库是否为共享数据库

db. removeUser(username) 删除用户

db. repairDatabase() 修复当前数据库

db. resetError()

db.runCommand(cmdObj) run a database command. if cmdObj is a

string, turns it into {cmd0bj:1}

db. setProfilingLevel(level) 0=off, 1=slow, 2=all

db. shutdownServer() 关闭当前服务程序

db. version() 返回当前程序的版本信息

3.2.2. 数据集(表)操作

db.test.find({id:10}) 返回 test 数据集 ID=10 的数据集

db.test.find({id:10}).count() 返回 test 数据集 ID=10 的数据总数

db.test.find({id:10}).limit(2) 返回 test 数据集 ID=10 的数据集从第二条开始的数据集

db.test.find({id:10}).skip(8) 返回 test 数据集 ID=10 的数据集从 0 到第八条的数据集

db.test.find({id:10}).limit(2).skip(8) 返回 test 数据集 ID=1=的数据集从第二条到第八条

的数据

db.test.find({id:10}).sort() 返回 test 数据集 ID=10 的排序数据集

db.test.findOne([query]) 返回符合条件的一条数据

db.test.getDB() 返回此数据集所属的数据库名称

db.test.getIndexes() 返回些数据集的索引信息

db.test.group({key:...,initial:...,reduce:...[,cond:...]})

db.test.mapReduce(mayFunction,reduceFunction,<optional params>)

db.test.remove(query) 在数据集中删除一条数据

db.test.renameCollection(newName) 重命名些数据集名称

db.test.save(obj) 往数据集中插入一条数据

db.test.stats() 返回此数据集的状态

db.test.storageSize() 返回此数据集的存储大小

db.test.totalIndexSize() 返回此数据集的索引文件大小

db.test.totalSize() 返回些数据集的总大小

db.test.update(query,object[,upsert_bool]) 在此数据集中更新一条数据

db.test.validate() 验证此数据集

db.test.getShardVersion() 返回数据集共享版本号

MongoDB 语法与现有关系型数据库 SQL 语法比较

MongoDB 语法 MySql 语法 db.test.find({'name':'foobar'}) <==> select * from test where name='foobar' db.test.find() <==> select * from test db.test.find({'ID':10}).count() <==> select count(*) from test where ID=10 db.test.find().skip(10).limit(20) <==> select * from test limit 10,20 db.test.find($\{'ID': \{\sin[25,35,45]\}\}\) \le = >$ select * from test where ID in (25,35,45)db.test.find().sort({'ID':-1}) <==> select * from test order by ID desc db.test.distinct('name', {'ID': {\$lt:20}}) <==> select distinct(name) from test where ID<20 db.test.group({key:{'name':true},cond:{'name':'foo'},reduce:function(obj,prev){prev.msum+= obj.marks; \}, initial: \{msum:0\}\) <==> select name, \sum(marks) from test group by name db.test.find('this.ID<20',{name:1}) <==> select name from test where ID<20 db.test.insert({'name':'foobar','age':25})<==>insert into test ('name','age') values('foobar',25) db.test.remove({}) <==> delete * from test db.test.remove({'age':20}) <==> delete test where age=20 db.test.remove($\{'age': \{\$lt: 20\}\}\)$ <==> elete test where age<20 db.test.remove({'age':{\$lte:20}}) <==> delete test where age<=20 db.test.remove({'age':{\$gt:20}}) <==> delete test where age>20 db.test.remove({'age':{\$gte:20}}) <==> delete test where age>=20 db.test.remove({'age':{\$ne:20}}) <==> delete test where age!=20 db.test.update({'name':'foobar'},{\$set:{'age':36}}) <==> update test set age=36 where name='foobar' db.test.update({'name':'foobar'},{\\$inc:{'age':3}}) <==> update test set age=age+3 where name='foobar'

第4章 JAVA 操作 MongoDB

4.1 正在整理中

第5章 其它

5.1 正在整理中……