

Mongo DB: Fundamentals & Basics

By Pawan

- We have INSTRUCTOR LED both Online LIVE & Classroom Session
- Present for classroom sessions in **Bangalore & Delhi (NCR)**
- We are the ONLY Education delivery partners for Mulesoft, Elastic, Pivotal & Lightbend in India.
- We have delivered more than 5000 trainings and have over 400 courses and a vast pool of over 200 experts to make YOU the EXPERT!

FOLLOW US ON SOCIAL MEDIA TO STAY UPDATED ON THE UPCOMING WEBINARS

Online and Classroom Training on Technology Courses at SpringPeople

Certified Partners

RSA

What is MongoDB

- MongoDB is an open-source document database and leading NoSQL database
- Schema less
- Stores JSON objects
- document oriented database that provides
 - high performance
 - high availability
 - easy scalability

Why MongoDB

- Document Oriented Storage: Data is stored in the form of JSON style documents.
- Index on any attribute
- Geo Location support
- Replication and high availability
- Auto-sharding
- Rich queries
- ► Fast in-place updates
- Professional support by MongoDB

MongoDB Overview

- Database
 - Physical Container of Collection
- Collections
 - Collection is a group of MongoDB documents
 - equivalent of an RDBMS table
 - Collections do not enforce a schema.
- Document
 - set of key-value pairs.
 - Documents have dynamic schema

RDBMS and MongoDB

- ▶ Database → Database
- ► Table → Collection
- ▶ Row → Document
- ▶ Column → Field

Sample Document

```
{
 _id: ObjectId(7df78ad8902c)
 a: '1',
 b: '2'
}
```

Advantages of MongoDB

- Schema less
- Structure of a single object is clear.
- No complex joins.
- Supports dynamic queries on documents using a document-based query language that's nearly as powerful as SQL.
- Tuning.
- ► Ease of scale-out: MongoDB is easy to scale.
- Conversion/mapping of application objects to database objects not needed.
- Uses internal memory for storing the (windowed) working set, enabling faster access of data

Create Collection

Db.createcollection("collection_name" Options)

Example:

```
MongoDB shell version: 2.4.14
connecting to: test
> show dbs
local 0.078125GB
test 0.203125GB
> use test
switched to db test
> db.createCollection("test_collection")
{ "ok" : 1 }
>
```

Pawan Tiwari

7/28/2016

Drop Collection

db.COLLECTION_NAME.drop()

MongoDB shell version: 2.4.14

connecting to: test

> show collections

system.indexes

test_collection

> db.test_collection.drop()

true

Insert Document

```
db.COLLECTION_NAME.insert(document)
>db.test_collection.insert({
 title: 'MongoDB Webinar',
description: 'MongoDB is a high-performance, open source, schema- free, document/object-oriented database optimized for web application environments, and is perhaps one of the most disruptive software technologies in years. MongoDB will fundamentally change the way participants think about data persistence. In this webinar know the fundamentals of designing and building applications using
MongoDB',
 by: 'SpringPeople',
 url: 'http://www.springpeople.com/webinars/mongodb-developer-fundamentals-and-
basics',
})
```

Query Document

db.COLLECTION_NAME.find(document)

```
Example:
```

```
>db.test_collection.find()
>db.test_collection.find().pretty()
>db.test_collection.find({"title" : "MongoDB Webinar"})
> db.test_collection.find({"title" : "MongoDB Webinar"},{"by":1}).pretty()
{ "_id" : ObjectId("5791d58760a74da5b3e51eb9"), "by" : "SpringPeople" }
> db.test_collection.find({"title" : "MongoDB Webinar"},{"by":1,_id:0}).pretty()
{ "by" : "SpringPeople" }
```

SQL vs Mongodb

SQL SELECT Statements	MongoDB find() Statements
SELECT * FROM users	db.users.find()
SELECT id, user_id, status FROM users	db.users.find({ }, { user_id: 1, status: 1 })
SELECT user_id, status FROM users	db.users.find({ }, { user_id: 1, status: 1, _id: 0 })
SELECT * FROM users WHERE status = "A"	db.users.find({ status: "A" })
SELECT user_id, status FROM users WHERE status = "A"	db.users.find({ status: "A" }, { user_id: 1, status: 1, _id: 0 })
SELECT * FROM users WHERE status != "A"	db.users.find({ status: { \$ne: "A" } })
SELECT * FROM users WHERE status = "A" AND age = 50	db.users.find({ status: "A", age: 50 })
SELECT * FROM users WHERE status = "A" OR age = 50	db.users.find({ \$or: [{ status: "A" } , { age: 50 }] })
SELECT * FROM users WHERE age > 25	db.users.find({ age: { \$gt: 25 } })

SQL vs Mongodb

SELECT * FROM users WHERE age < 25	db.users.find({ age: { \$lt: 25 } })
SELECT * FROM users WHERE age > 25 AND age <= 50	db.users.find({ age: { \$gt: 25, \$lte: 50 } })
SELECT * FROM users WHERE user_id like "%bc%"	<pre>db.users.find({ user_id: /bc/ })</pre>
SELECT * FROM users WHERE user_id like "bc%"	db.users.find({ user_id: /^bc/ })
SELECT * FROM users WHERE status = "A" ORDER BY user_id ASC	db.users.find({ status: "A" }).sort({ user_id: 1 })
SELECT * FROM users WHERE status = "A" ORDER BY user_id DESC	db.users.find({ status: "A" }).sort({ user_id: -1 })
SELECT COUNT(*) FROM users	<pre>db.users.count() or db.users.find().count()</pre>
SELECT COUNT(user_id) FROM users	<pre>db.users.count({ user_id: { \$exists: true } }) or db.users.find({ user_id: { \$exists: true } }).count()</pre>

Usefull MongoDB commands

- Db.createcollection(users)
- Db.users.insert({"name": "XYZ"})
- db.users.createIndex({ user_id: 1 })
- { age: { \$gt: 25 } }, { \$set: { status: "C" } },

db.users.update(

{ multi: true }

db.users.remove({ status: "D" })

Pawan Tiwari

Thank You

Upcoming Mongo DB Classes at SpringPeople

Classroom (Bengaluru)

16 - 18 Sept

Online LIVE

08 - 17 Aug

training@springpeople.com