

NoSQL

Agenda

1	Introduction
---	--------------

6 Create Collection

2 What, Why and When

7 Create Documents

3 SQL vs NoSQL

8 CRUD Operations

4 Installation of MongoDB

8 Query and Criteria

5 Create Databases

Introduction

Introduction

Introduction

A database Management System provides the mechanism to store and retrieve the data. There are different kinds of database Management Systems:

- 1. RDBMS (Relational Database Management Systems)
- 2. OLAP (Online Analytical Processing)
- 3. NoSQL (Not only SQL)

Introduction to NoSQL

Limitations of RDBMS

- 1. In relational database we need to define structure and schema of data first and then only we can process the data.
- 2. Relational database systems provides consistency and integrity of data by enforcing ACID properties (Atomicity, Consistency, Isolation and Durability). However in most of the other cases these properties are significant performance overhead and can make your database response very slow.
- 3. Most of the applications store their data in JSON format and RDBMS don't provide you a better way of performing operations such as create, insert, update, delete etc on this data.

What is NoSQL Database?

Not Only SQL (NoSQL) or non relational databases provides a mechanism for storage and retrieval of data other than tabular relations model used in relational databases. NoSQL database doesn't use tables for storing data. It is generally used to store big data and real-time web applications.

Why NoSQL Database?

NoSQL databases were created in response to the limitations of traditional relational database technology.

When compared against relational databases, NoSQL databases are more scalable and provide superior performance, and their data model addresses several shortcomings of the relational model.

The advantages of NoSQL include being able to handle:

- Large volumes of structured, semi-structured, and unstructured data
- Agile sprints, quick iteration, and frequent code pushes
- Object-oriented programming that is easy to use and flexible
- Efficient, scale-out architecture instead of expensive, monolithic architecture

When to use NoSQL Database?

- When you want to store and retrieve huge amount of data.
- The relationship between the data you store is not that important
- The data is not structured and changing over time
- Constraints and Joins support is not required at database level
- The data is growing continuously and you need to scale the database regular to handle the data.

Where to use NoSQL Database?

- Data isn't relational (e.g. Documents)
- Too much data to fit in a relational database

Session Agenda

SQL vs NoSQL

- Introduction to SQL and NoSQL
- Detailed comparison: SQL vs NoSQL
- The Final Conclusion

AVA

Introduction to SQL and NoSQL

Introduction to SQL and NoSQL

These two terms:

- Structured Query Language (SQL) is a query language for storing, manipulating and retrieving data stored in a Table structure (relational database).
- Not Only SQL (NoSQL) provides a mechanism for storage and retrieval of data other than tabular relations model used in relational databases (non relational database).

AAAA AAAAA

Structured Query Language (SQL)

EMPLOYEE (Table)

Not Only SQL (NoSQL)

```
greatlearning (db - Database)
 Employee (Collection)
db.Employee.find().pretty()
 " id" : ObjectId("60cc0a104dd9dc788060a3ef"),
 "name" : "Aman",
 "gender" : "Male",
 "age" : 24,
 "salary" : 350000
 " id" : ObjectId("60cc0a304dd9dc788060a3f0"),
 "name" : "Tanisha",
 "gender": "Female",
 Fields (Document)
 "age" : 27,
 "salary" : 460000
 " id" : ObjectId("60cc0a484dd9dc788060a3f1"),
 "name" : "Harpreet",
 "gender": "Female",
 "age" : 29,
 "salary" : 890000
```


1. Origin:

- SQL were developed in the 1970s with a focus on reducing data duplication as storage was much more costly than developer time.
- NoSQL were developed in the late 2000s with a focus on scaling, fast queries, allowing for frequent application changes, and making programming simpler for developers.

2. Database:

- **SQL** databases are primarily called RDBMS or Relational Databases
- NoSQL databases are primarily called as Non-relational or distributed database

NAMA NAMA

3. Type:

SQL

SQL databases are table based databases

NoSQL

NoSQL databases can be document based, key-value pairs or graph databases

4. Schemas:

SQL

Rigid (have fixed or static or predefined schema)

NoSQL

Flexible (have dynamic schema)

5. Relation:

SQL NoSQL

Data is having Relations

No (or very few) Relations

AAAAA

6. Distribution:

SQL

Data is distributed across multiple tables

NoSQL

Data is typically merged/nested in a few collections

7. Scaling:

SQL

Vertically Scalable (scale-up with a larger server)

NoSQL

Horizontally Scalable (scaleout across commodity servers)

8. Complex queries:

SQL

These are best suited for complex queries.

NoSQL

These are not so good for complex queries.

9. Performance:

SQL

Requires specialized DB hardware for better performance.

NoSQL

Uses commodity hardware.

10. Examples:

SQL

MySQL, Oracle, Sqlite, PostgreSQL and MS-SQL etc.

NoSQL

MongoDB, BigTable, Redis, RavenDB, Cassandra, Hbase, Neo4j, CouchDB etc.

The Final Conclusion

Which approach you should go for?

There is no clear border, both approach is used for different cases

- SQL is used to carry operations on RDBMS, when creating custom dashboards, it is preferred while executing complex queries.
- NoSQL is used when the data needs a flexible schema and when constraints,
 validation logic are not essentially to be used in the databases.

AAAA

Installation

Installation

- C:\Program Files\MongoDB\Server\4.4\bin\mongo.exe --version
- C:\Program Files\MongoDB\Server\4.4\bin\mongod.exe --version
- C:\Program Files\MongoDB\Server\4.4\bin\mongod.exe
- C:\Program Files\MongoDB\Server\4.4\bin\mongo.exe
- mongo

Create Database

Create Database

Once you are on MongoDb shell, Use the following command to create a database

```
use database_name;
```

if the database doesn't exists, above command creates a new database otherwise opens the existing one.

Eg: use greatlearning

```
>
> use greatlearning
switched to db greatlearning
>
```

Note:

In MongoDB, databases hold collections of documents

Delete Database

Use the following command to delete a database

db.dropDatabase()

```
> db.dropDatabase() :
{ "ok" : 1 }
>
```


List all Databases

- To list down all the databases, use the command below show dbs
- This command lists down all the databases and their size on the disk.

```
> show dbs
admin 0.000GB
config 0.000GB
local 0.000GB
```

Note:

As you can see that the database "greatlearning" that we have created is not present in the list of all the databases. This is because a database is not created until you save a document in it

Create Collection

Collection

- MongoDB stores documents in collections. Collections are analogous to tables in relational databases
- A collection exists within a single database. Collections do not enforce a schema.
- A collection may store documents those which are not same in structure because its schema free database.

Create Collection – Method 1

In MongoDB you need not to create collection before you insert document in it. With a single command you can insert a document in the collection and the MongoDB creates that collection on the fly.

```
Syntax: db.collection_name.insert({key:value, key:value...})
```

Eg: To create a collection in the database iprimeddb, we use the following command.

```
db.gla.insert({name:"CSS",source:"GLA", type:"Front end"});
```

```
> db.greatlearning.insertOne({name:"HTML", source:"GreatLearningAcademy", type:"Front end", videos:5, active:true})
{
 "acknowledged" : true,
 "insertedId" : ObjectId("6050421c8300d7d14ad1d46d")
}
> db.gla.insert({name:"CSS", source: "GLA", type: "Front end"})
WriteResult({ "nInserted" : 1 })
>
```


Create Collection – Method 2

We can also create collection before we actually insert data in it. This method provides you the options that you can set while creating a collection.

Syntax: db.createCollection(name, options)

- name is the collection name
- options is an optional field that we can use to specify certain parameters such as size, max number of documents etc. in the collection.

Eg: db.createCollection("PGprograms");

```
> db.createCollection("PGprograms");
{ "ok" : 1 }
>
```

```
> db
greatlearning
> show collections
PGprograms
gla
greatlearning
>
```


Deleting the Collection

To drop a collection, first connect to the database in which you want to delete collection and then type the following command to delete the collection:

db.collection_name.drop()

Note: Once you drop a collection all the documents and the indexes associated with them will also be dropped. To preserve the indexes we use remove() function that only removes the documents in the collection but doesn't remove the collection itself and the indexes created on it.

Eg: db.gla.drop();

```
> db.gla.drop()
true
> db.PGprograms.drop()
true
> show collections
greatlearning
>
```


Create Documents

Documents

MongoDB stores data records as BSON documents. BSON is a binary representation of JSON documents.

MongoDB documents are composed of field-and-value pairs and have the following structure:

```
field1: value1,
field2: value2,
field3: value3,
...
fieldN: valueN
```

```
field: value
age: 26,
status: "A",
groups: [ "news", "sports" ]
field: value
field: value
field: value
field: value
```


Collection and Documents

```
> db.greatlearning.find().pretty()
{
 "_id" : ObjectId("6050421c8300d7d14ad1d46d"),
 "name" : "HTML",
 "source" : "GreatLearningAcademy",
 "type" : "Front end",
 "videos" : 5,
 "active" : true
}
>
```


CRUD

Query - A query is a request for data or information from a database table or combination of tables or collections in case of NoSQL database. This data may be generated as results returned by query or as pictorials, graphs or complex results, e.g., trend analyses from data-mining tools.

Read - db.collection.find(query,projection)

Delete – db.collection_name.deleteOne(Deletion_criteria) db.collection_name.deleteMany(Deletion_criteria)

CRUD

- We can also add criteria to our queries so that we can fetch documents based on certain conditions.
- Instead of fetching all the documents from collection, we can fetch selected documents based on a criteria.

Operation	Syntax	Example
Equality	{ <key>:<value>}</value></key>	db.Employee.find({city:"Bangalore"}).pretty();
Less Than	{ <key>:{\$lt:<value>}}</value></key>	db.Employee.find({age:{\$lt:25}}).pretty();
Less Than Equals	{ <key>:{\$lte:<value>}}</value></key>	db.Employee.find({age:{\$lte:25}}).pretty();
Greater Than	{ <key>:{\$gt:<value>}}</value></key>	db.Employee.find({age:{\$gt:25}}).pretty();
Greater Than Equals	{ <key>:{\$gte:<value>}}</value></key>	db.Employee.find({age:{\$gte:25}}).pretty();
Not Equals	{ <key>:{\$ne:<value>}}</value></key>	db.Employee.find({age:{\$ne:25}}).pretty();

CRUD

Command Prompt - mongo

```
db.Employee.find({city:"Bangalore"}).pretty();
 " id" : 111,
 "fname" : "Raghu",
 "lname" : "KN",
 "age" : 34,
 "department" : "Transformation",
 "basicsalary": "15000",
 "city" : "Bangalore"
 Document/s containing city
 as Bangalore is returned
 " id" : 114,
 "fname" : "Vivan",
 "lname" : "Shirag",
 "age" : 25,
 "department" : "IT",
 "city" : "Bangalore"
 " id" : 115,
 "fname" : "Sharath",
 "lname" : "Shetty",
 "age" : 25,
 "department" : "Facility",
 "city" : "Bangalore"
```


"Greater than" Criteria

Used select documents which are greater than the specified criteria.

Syntax: db.collections.find({fieldname:{\$gt:criteria_value}}).pretty();

Ex: db.Employee.find({age:{\$gt:25}}).pretty();

```
Command Prompt - mongo
 db.Employee.find({age:{$gt:25}}).pretty();
 " id" : 111,
 "fname" : "Raghu",
 "lname" : "KN".
 "age" : 34,
 "department" : "Transformation",
 "basicsalary" : "15000",
 "city": "Bangalore"
 Documents with the age
 greater than 25 are returned
 " id" : 112,
 "fname" : "Niyaz",
 "lname" : "Ahmed",
 "department" : "Transformation",
 "city" : "Mumbai"
```


"Less than" criteria

Used select documents which are less than the specified criteria.

Syntax: db.collections.find({fieldname:{\$lt:criteria_value}}).pretty();

Ex: db.Employee.find({basicsalary:{\$lt:12000}}).pretty();

```
Command Prompt - mongo
db.Employee.find({basicsalary:{$lt:12000}}).pretty();
 " id" : 115,
 "fname" : "Sharath",
 "lname" : "Shetty",
 "age" : 25,
 "department" : "Facility",
 "basicsalary" : 10000,
 Documents with the
 "city" : "Bangalore"
 basicsalary less than 12000
 " id" : 116,
 "fname" : "Rithwik",
 "lname" : "Raj",
 "age" : 23,
 "department" : "HR",
 "basicsalary" : 10000,
 "city": "Mysore"
```


"Not equal to" Criteria

```
Command Prompt - mongo
> db.Employee.find({city:{$ne:"Bangalore"}}).pretty();
 " id" : 112,
 "fname" : "Niyaz",
 "lname" : "Ahmed",
 "age" : 26,
 "department" : "Transformation",
 "basicsalary" : 18000,
 "city" : "Mumbai"
 " id" : 113,
 Documents with the
 "fname" : "Subiya",
 city other than
 "lname" : "Siraj",
 "age" : 4,
 Bangalore returned
 "department" : "Transformation",
 "basicsalary" : 12000,
 "city" : "Mysore"
 " id" : 116,
 "fname" : "Rithwik",
 "lname" : "Raj",
 "age" : 23,
 "department" : "HR",
 "basicsalary" : 10000,
 "city" : "Mysore"
```


"Greater than equals" Criteria

```
Command Prompt - mongo
db.Employee.find({basicsalary:{$gte:12000}}).pretty();
 " id" : 112,
 "fname" : "Niyaz",
 "lname" : "Ahmed",
 "age" : 26,
 "department" : "Transformation",
 "basicsalary" : 18000,
 "city" : "Mumbai"
 " id" : 113,
 "fname" : "Subiya",
 Documents with the basicsalary
 "lname" : "Sirai".
 greater than equal to 12000 are
 "age" : 4,
 returned
 "department" : "Transformation",
 "basicsalary" : 12000,
 "city" : "Mysore"
 " id" : 114,
 "fname" : "Vivan",
 "lname" : "Shirag",
 "age" : 25,
 "department" : "IT",
 "basicsalary" : 20000,
 "city": "Bangalore"
```


"AND" Criteria

```
Command Prompt - mongo

> db.Employee.find({$and:[{basicsalary:20000},{city:"Bangalore"}]}).pretty();

"_id" : 114,
 "fname" : "Vivan",
 "lname" : "Shirag",
 "age" : 25,
 "department" : "IT",
 "basicsalary" : 20000,
 "city" : "Bangalore"

}

Documents with the
basicsalary 20000 and city
bangalore are returned

}
```

Ex:

db.Employee.find({\$and:[{basicsalary:20000},{city:"Bangalore"}]}).pretty();

"OR" Criteria

```
db.Employee.find({$or:[{basicsalary:20000},{city:"Bangalore"}]}).pretty();
Syntax:
 " id" : 111,
db.mycollection.fil
 "fname" : "Raghu",
 "lname" : "KN",
 "age" : 34,
Ex:
 "department" : "Transformation",
 "basicsalary" : "15000",
db.Employee.find(
 "city": "Bangalore"
 Documents with
 " id" : 114,
 basicsalary 20000 or
 "fname" : "Vivan",
 city Bangalore are
 "lname" : "Shirag",
 returned
 "age" : 25,
 "department" : "IT",
 "basicsalary" : 20000,
 "city": "Bangalore"
 " id" : 115,
 "fname" : "Sharath",
 "lname" : "Shetty",
 "age" : 25,
 "department" : "Facility",
 "basicsalary" : 10000,
 "city" : "Bangalore"
```


"AND and OR together" Criteria

```
Command Prompt - mongo
 db.Employee.find({basicsalary:{$gte:12000}, $or:[{city:"Bangalore"},{age:{$gte:22}}]}).pretty();
 " id" : 111,
 "fname" : "Raghu",
 "lname" : "KN",
 "age" : 34,
 "department" : "Transformation",
 "basicsalary" : 15000,
 "city" : "Bangalore"
 Documents with basicsalary greater
 " id" : 112,
 than equal to 12000 and city as
 "fname" : "Niyaz",
 Bangalore or age greater than equal
 "lname" : "Ahmed",
 "age" : 26,
 to 22 are returned
 "department" : "Transformation",
 "basicsalary" : 18000,
 "city" : "Mumbai"
 " id" : 114.
 "fname" : "Vivan",
 "lname" : "Shirag",
 "age" : 25,
 "department" : "IT",
 "basicsalary" : 20000,
 "city" : "Bangalore"
```


Thank You

