Firebase 9 Firestore Database CRUD Queries Using JavaScript

Create / Add Data

Using addDoc()

The addDoc() method is one of the two ways to add document data to the Firestore Database in Firebase Version 9 (modular).

```
1.addDoc()
2.setDoc()
```

In order to use the addDoc() method, we need to import three methods from the Firebase Firestore module.

- 1.getDatabase() → Firestore Database where we want to add data as a document.
- 2.collection() → Where we want to add collection name and database references.
- 3.addDoc() → Where we actually pass our data along with the collection name and db references.

```
import {getFirestore, collection, addDoc} from "firebase/firestore";
addDoc(collection(db, "cities"), {
 name: "Ottawa",
 province: "Ontario",
 country : "Canada",
 code: "613"
})
.then(docRef => {
 console.log(docRef.id); // Document ID
})
.catch(error => {
 console.log(error);
})
```


Create / Add Data Using setDoc()

Using the setDoc() method, you can add a document to the Firestore Database by creating:

- Auto-generated ID or
- Custom ID

The below code example shows how to create/add document data to the Firestore Database with a custom ID using the setDoc() method.

```
import {getFirestore, doc, setDoc} from "firebase/firestore";

const db = getFirestore(app);

setDoc(doc(db, "cities", "my.custom.id@gmail.com"), {
 name: "Ottawa",
 province: "ON",
 country : "Canada",
})
.then(() => {
 console.log("Data has been successfully added.")
})
.catch(error => {
 console.log(error);
})
```


Update Data Using setDoc()

Using the setDoc() method, you can also update either the

- Entire document or
- Specific document field

Update Entire Document Data Using setDoc()

When you run the below code, the setDoc() method will replace everything with new values mentioned in the data object.

```
import {getFirestore, doc, setDoc} from "firebase/firestore";
const db = getFirestore();

const docRef = doc(db, "cities", "jXdt5bRUwJov9dtCf7M6");
const data = {
 name: "Ottawa",
 province: "ON",
 country: "Canada",
};

setDoc(docRef, data)
.then(() => {
 console.log("Entire document has been updated successfully.");
})
.catch(error => {
 console.log(error);
})
```

Update A Specific Document Field Using setDoc()

When you run the below code, the setDoc() method will replace everything with new values mentioned in the data object.

You can also add {merge:true} as a third argument of setDoc() method. When you do, 4 significant behaviours will occur which are:

- 1. If the data object is empty, the query does nothing in the Firestore document when merge:true is set.
- 2. If the data object has an existing field name and value matching exactly in the Firestore document, the query does nothing.
- 3. If the data object has any existing field name with the new value, the query will update the value of that field in the Firestore document.
- 4. If the data object has a field name with a value that does not exist in the Firestore document, the query will add that field to the document.

```
import {getFirestore, doc, setDoc} from "firebase/firestore";
const db = getFirestore();

const docRef = doc(db, "cities", "jXdt5bRUwJov9dtCf7M6");
const data = {
 name: "Ottawa",
 province: "ON",
 country: "Canada",
};

setDoc(docRef, data)
.then(() => {
 console.log("Entire document has been updated successfully.");
})
.catch(error => {
 console.log(error);
})
```


Update A Document Using updateDoc()

Using the **updateDoc()** method, you can update an existing document with three actions.

- 1. Add A New Document Field.
- 2. Update A Value of An Existing Document Field.
- 3. Delete A Document Field.

1. Add A Document Field Using updateDoc()

Using the **updateDoc()** method, you can add one or more fields to a Firestore document.

```
import {getFirestore, doc, updateDoc} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "yftq9RGp4jWNSyBZ1D6L");

const data = {
 code: "613", // New Field, does not exist in the document
};

updateDoc(docRef, data)
.then(()=> {
 console.log("New Document Field has been added!");
})
.catch(error => {
 console.log(error);
})
```

2. Update Existing Document Field Using updateDoc()

Using the **updateDoc()** method, you can update the values of one or more fields in a Firestore document.

```
import {getFirestore, doc, updateDoc} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "yftq9RGp4jWNSyBZ1D6L");

const data = {
 code: "705", // Update A Value of An Existing Field
};

updateDoc(docRef, data)
.then(()=> {
 console.log("New Document Field has been added!");
})
.catch(error => {
 console.log(error);
})
```

3. Delete Existing Document Field Using updateDoc()

Using the **updateDoc()** method, you can also delete one or more fields from a Firestore document.

```
import {getFirestore, doc, updateDoc, deleteField} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "yftq9RGp4jWNSyBZ1D6L");

const data = {
 code: deleteField()
};

updateDoc(docRef, data)
.then(() => {
 console.log("Code Field has been deleted successfully");
})
.catch(() => {
 console.log(error);
```

Delete An Entire Document Using deleteDoc()

The the **deleteDoc()** method lets you delete an entire document from a collection in the Firestore Database.

```
import {getFirestore, doc, deleteDoc} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "10QnsDfdgD6wHcpKHJnl");

deleteDoc(docRef)
.then(() => {
 console.log("Entire Document has been deleted successfully.")
})
.catch(error => {
 console.log(error);
})
```

Get / Read All Documents Using getDocs()

The **getDocs()** method lets you get all the documents from a specific collection in the Firestore Database.

```
import { getFirestore, collection, getDocs } from
"https://www.gstatic.com/firebasejs/9.8.4/firebase-firestore.js";

const db = getFirestore();

const colRef = collection(db, "cities");

try {
 const docsSnap = await getDocs(colRef);
 docsSnap.forEach(doc => {
 console.log(doc.data());
 console.log(doc.id);
 })
} catch (error) {
 console.log(error);
}
```

Get / Read Data With Real-Time Updates Using onSnapShot()

The **onSnapshot()** method gets documents from a collection and listens for any database changes, then updates the frontend automatically without refreshing the browser!

```
import { getFirestore, collection, onSnapshot } from
  "https://www.gstatic.com/firebasejs/9.9.3/firebase-firestore.js";

const db = getFirestore();
const dbRef = collection(db, "cities");

onSnapshot(dbRef, docsSnap => {
 docsSnap.forEach(doc => {
 console.log(doc.data());
 })
};

}
```

Get / Read Documents Using Where Clause

The where clause is used to filter data in the query based on one or more specific conditions.

```
import {getFirestore, doc, getDoc} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "l3bcSGs2vZBIc3RODwp");

try {
 const docSnap = await getDoc(docRef);
 if(docSnap.exists()) {
 console.log(docSnap.data());
 } else {
 console.log("Document does not exist")
 }
} catch(error) {
 console.log(error)
}
```

Get / Read Documents Using Multiple Where Clauses

The where clause is used to filter data in the query based on one or more specific conditions.

OUTPUT:

The above query will get all the documents from an Audience collection where the country is equal to the USA and age is 18 or above.

Get / Read A Document By ID Using getDoc()

The **getDoc()** method allows us to get a specific document by ID from a collection in Firestore Database.

```
import {getFirestore, doc, getDoc} from "firebase/firestore";

const db = getFirestore();

const docRef = doc(db, "cities", "l3bcSGs2vZBIc3RODwp");

try {
 const docSnap = await getDoc(docRef);
 if(docSnap.exists()) {
 console.log(docSnap.data());
 } else {
 console.log("Document does not exist")
 }
} catch(error) {
 console.log(error)
}
```