MongoDB CRUD Operations

Release 3.0.0-rc6

MongoDB Documentation Project

February 25, 2015

Contents

1	Mor	ngoDB CRUD Introduction	3
	1.1	Database Operations	
		Query	
		Data Modification	
	1.2	Related Features	
	1.2	Indexes	
		Replica Set Read Preference	
		Write Concern	
		Aggregation	
2	Mor	ngoDB CRUD Concepts	6
	2.1	Read Operations	5
		Read Operations Overview	7
		Cursors)
		Query Optimization	1
		Query Plans	1
		Distributed Queries	5
	2.2	Write Operations)
		Write Operations Overview)
		Write Concern	3
		Atomicity and Transactions	3
		Distributed Write Operations	3
		Write Operation Performance	3
		Bulk Write Operations	1
		Storage	5
3	Mor	ngoDB CRUD Tutorials 39)
	3.1	Insert Documents)
		Insert a Document)
		Insert an Array of Documents)
		Insert Multiple Documents with Bulk	1
		Additional Examples and Methods	2
	3.2	Query Documents	3
		Select All Documents in a Collection	3
		Specify Equality Condition	3
		Specify Conditions Using Query Operators	3

	Specify AND Conditions	43
	Specify OR Conditions	44
	Specify AND as well as OR Conditions	44
	Embedded Documents	44
	Arrays	45
3.3	Modify Documents	49
	Update Specific Fields in a Document	49
	Replace the Document	51
	upsert Option	51
	Additional Examples and Methods	53
3.4	Remove Documents	53
5.1	Remove All Documents	53
	Remove Documents that Match a Condition	53
	Remove a Single Document that Matches a Condition	53
2.5		
3.5	Limit Fields to Return from a Query	54
	Return All Fields in Matching Documents	54
	Return the Specified Fields and the _id Field Only	54
	Return Specified Fields Only	54
	Return All But the Excluded Field	54
	Projection for Array Fields	55
3.6	Limit Number of Elements in an Array after an Update	55
	Synopsis	55
	Pattern	55
3.7	Iterate a Cursor in the mongo Shell	56
	Manually Iterate the Cursor	56
	Iterator Index	57
3.8	Analyze Query Performance	57
	Evaluate the Performance of a Query	58
	Compare Performance of Indexes	60
3.9	Perform Two Phase Commits	62
	Synopsis	62
	Background	62
	Pattern	62
	Recovering from Failure Scenarios	65
	Multiple Applications	67
	Using Two-Phase Commits in Production Applications	68
3 10	Update Document if Current	68
	Overview	68
	Pattern	68
	Example	68
	Modifications to the Pattern	69
2 11	Create Tailable Cursor	69
5.11		
	Overview	69
2.12	C++ Example	70
3.12	Create an Auto-Incrementing Sequence Field	72
	Synopsis	72
	Considerations	72
	Procedures	72
7.4	and Chin Deference	 -
	goDB CRUD Reference	75
4.1	Query Cursor Methods	75
4.2	Query and Data Manipulation Collection Methods	76
4.3	MongoDB CRUD Reference Documentation	76
	Write Concern Reference	76

SQL to MongoDB Mapping Chart																 		78
The bios Example Collection																 		84

MongoDB provides rich semantics for reading and manipulating data. CRUD stands for *create*, *read*, *update*, and *delete*. These terms are the foundation for all interactions with the database.

MongoDB CRUD Introduction (page 3) An introduction to the MongoDB data model as well as queries and data manipulations.

MongoDB CRUD Concepts (page 6) The core documentation of query and data manipulation.

MongoDB CRUD Tutorials (page 39) Examples of basic query and data modification operations.

MongoDB CRUD Reference (page 75) Reference material for the query and data manipulation interfaces.

1 MongoDB CRUD Introduction

MongoDB stores data in the form of *documents*, which are JSON-like field and value pairs. Documents are analogous to structures in programming languages that associate keys with values (e.g. dictionaries, hashes, maps, and associative arrays). Formally, MongoDB documents are *BSON* documents. BSON is a binary representation of *JSON* with additional type information. In the documents, the value of a field can be any of the BSON data types, including other documents, arrays, and arrays of documents. For more information, see http://docs.mongodb.org/manual/core/document.

MongoDB stores all documents in *collections*. A collection is a group of related documents that have a set of shared common indexes. Collections are analogous to a table in relational databases.

1.1 Database Operations

Query

In MongoDB a query targets a specific collection of documents. Queries specify criteria, or conditions, that identify the documents that MongoDB returns to the clients. A query may include a *projection* that specifies the fields from the matching documents to return. You can optionally modify queries to impose limits, skips, and sort orders.

In the following diagram, the query process specifies a query criteria and a sort modifier:

See Read Operations Overview (page 7) for more information.

```
na
 ag na
 st ag name: "al",
 age: 18,
 gr status: "D",
 groups: [ "politics", "news" ]
}
```


Collection

Data Modification

Data modification refers to operations that create, update, or delete data. In MongoDB, these operations modify the data of a single *collection*. For the update and delete operations, you can specify the criteria to select the documents to update or remove.

In the following diagram, the insert operation adds a new document to the users collection.

See Write Operations Overview (page 20) for more information.

1.2 Related Features

Indexes

To enhance the performance of common queries and updates, MongoDB has full support for secondary indexes. These indexes allow applications to store a *view* of a portion of the collection in an efficient data structure. Most indexes store an ordered representation of all values of a field or a group of fields. Indexes may also *enforce uniqueness*, store objects in a geospatial representation, and facilitate text search.

Replica Set Read Preference

For replica sets and sharded clusters with replica set components, applications specify *read preferences*. A read preference determines how the client direct read operations to the set.

Write Concern

Applications can also control the behavior of write operations using *write concern* (page 23). Particularly useful for deployments with replica sets, the write concern semantics allow clients to specify the assurance that MongoDB provides when reporting on the success of a write operation.

Aggregation

In addition to the basic queries, MongoDB provides several data aggregation features. For example, MongoDB can return counts of the number of documents that match a query, or return the number of distinct values for a field, or process a collection of documents using a versatile stage-based data processing pipeline or map-reduce operations.

2 MongoDB CRUD Concepts

The *Read Operations* (page 6) and *Write Operations* (page 19) documents introduce the behavior and operations of read and write operations for MongoDB deployments.

Read Operations (page 6) Queries are the core operations that return data in MongoDB. Introduces queries, their behavior, and performances.

Cursors (page 10) Queries return iterable objects, called cursors, that hold the full result set.

Query Optimization (page 11) Analyze and improve query performance.

Distributed Queries (page 15) Describes how *sharded clusters* and *replica sets* affect the performance of read operations.

Write Operations (page 19) Write operations insert, update, or remove documents in MongoDB. Introduces data create and modify operations, their behavior, and performances.

Write Concern (page 23) Describes the kind of guarantee MongoDB provides when reporting on the success of a write operation.

Distributed Write Operations (page 28) Describes how MongoDB directs write operations on *sharded clusters* and *replica sets* and the performance characteristics of these operations.

Continue reading from *Write Operations* (page 19) for additional background on the behavior of data modification operations in MongoDB.

2.1 Read Operations

The following documents describe read operations:

Read Operations Overview (page 7) A high level overview of queries and projections in MongoDB, including a discussion of syntax and behavior.

Cursors (page 10) Queries return iterable objects, called cursors, that hold the full result set.

Query Optimization (page 11) Analyze and improve query performance.

Query Plans (page 14) MongoDB executes queries using optimal plans.

Distributed Queries (page 15) Describes how sharded clusters and replica sets affect the performance of read operations.

Read Operations Overview

Read operations, or *queries*, retrieve data stored in the database. In MongoDB, queries select *documents* from a single *collection*.

Queries specify criteria, or conditions, that identify the documents that MongoDB returns to the clients. A query may include a *projection* that specifies the fields from the matching documents to return. The projection limits the amount of data that MongoDB returns to the client over the network.

Query Interface

For query operations, MongoDB provides a db.collection.find() method. The method accepts both the query criteria and projections and returns a *cursor* (page 10) to the matching documents. You can optionally modify the query to impose limits, skips, and sort orders.

The following diagram highlights the components of a MongoDB query operation:

The next diagram shows the same query in SQL:

```
SELECT _id, name, address ← projection

FROM users ← table

WHERE age > 18 ← select criteria

LIMIT 5 ← cursor modifier
```

Example

```
db.users.find( { age: { $gt: 18 } }, { name: 1, address: 1 } ).limit(5)
```

This query selects the documents in the users collection that match the condition age is greater than 18. To specify the greater than condition, query criteria uses the greater than (i.e. \$gt) query selection operator. The query returns at most 5 matching documents (or more precisely, a cursor to those documents). The matching documents will return with only the _id, name and address fields. See *Projections* (page 8) for details.

See

SQL to MongoDB Mapping Chart (page 78) for additional examples of MongoDB queries and the corresponding SQL statements.

Query Behavior

MongoDB queries exhibit the following behavior:

- All queries in MongoDB address a *single* collection.
- You can modify the query to impose limits, skips, and sort orders.
- The order of documents returned by a query is not defined unless you specify a sort ().
- Operations that *modify existing documents* (page 49) (i.e. *updates*) use the same query syntax as queries to select documents to update.
- In aggregation pipeline, the \$match pipeline stage provides access to MongoDB queries.

MongoDB provides a db.collection.findOne() method as a special case of find() that returns a single document.

Query Statements

Consider the following diagram of the query process that specifies a query criteria and a sort modifier:

In the diagram, the query selects documents from the users collection. Using a query selection operator to define the conditions for matching documents, the query selects documents that have age greater than (i.e. \$gt) 18. Then the sort () modifier sorts the results by age in ascending order.

For additional examples of queries, see *Query Documents* (page 43).

Projections

Queries in MongoDB return all fields in all matching documents by default. To limit the amount of data that MongoDB sends to applications, include a *projection* in the queries. By projecting results with a subset of fields, applications reduce their network overhead and processing requirements.

Projections, which are the *second* argument to the find () method, may either specify a list of fields to return *or* list fields to exclude in the result documents.

Important: Except for excluding the _id field in inclusive projections, you cannot mix exclusive and inclusive projections.

Consider the following diagram of the query process that specifies a query criteria and a projection:

In the diagram, the query selects from the users collection. The criteria matches the documents that have age equal to 18. Then the projection specifies that only the name field should return in the matching documents.

Projection Examples

Exclude One Field From a Result Set

```
db.records.find( { "user_id": { $1t: 42 } }, { "history": 0 } )
```

This query selects documents in the records collection that match the condition { "user_id": { \$lt: 42} }, and uses the projection { "history": 0 } to exclude the history field from the documents in the result set.

Return Two fields and the _id Field

```
db.records.find( { "user_id": { $lt: 42 } }, { "name": 1, "email": 1 } )
```

This query selects documents in the records collection that match the query { "user_id": { \$lt: 42 } } and uses the projection { "name": 1, "email": 1 } to return just the _id field (implicitly included), name field, and the email field in the documents in the result set.

Return Two Fields and Exclude id

```
db.records.find( { "user_id": { $1t: 42} }, { "_id": 0, "name": 1 , "email": 1 } )
```

This query selects documents in the records collection that match the query { "user_id": { \$1t: 42}}, and only returns the name and email fields in the documents in the result set.

See

Limit Fields to Return from a Query (page 54) for more examples of queries with projection statements.

Projection Behavior MongoDB projections have the following properties:

- By default, the _id field is included in the results. To suppress the _id field from the result set, specify _id: 0 in the projection document.
- For fields that contain arrays, MongoDB provides the following projection operators: \$elemMatch, \$slice, and \$.
- For related projection functionality in the aggregation framework pipeline, use the \$project pipeline stage.

Cursors

In the mongo shell, the primary method for the read operation is the db.collection.find() method. This method queries a collection and returns a *cursor* to the returning documents.

To access the documents, you need to iterate the cursor. However, in the mongo shell, if the returned cursor is not assigned to a variable using the var keyword, then the cursor is automatically iterated up to 20 times ¹ to print up to the first 20 documents in the results.

For example, in the mongo shell, the following read operation queries the inventory collection for documents that have type equal to 'food' and automatically print up to the first 20 matching documents:

```
db.inventory.find( { type: 'food' } );
```

To manually iterate the cursor to access the documents, see *Iterate a Cursor in the mongo Shell* (page 56).

Cursor Behaviors

Closure of Inactive Cursors By default, the server will automatically close the cursor after 10 minutes of inactivity or if client has exhausted the cursor. To override this behavior, you can specify the noTimeout wire protocol flag² in your query; however, you should either close the cursor manually or exhaust the cursor. In the mongo shell, you can set the noTimeout flag:

```
var myCursor = db.inventory.find().addOption(DBQuery.Option.noTimeout);
```

See your driver documentation for information on setting the noTimeout flag. For the mongo shell, see cursor.addOption() for a complete list of available cursor flags.

Cursor Isolation Because the cursor is not isolated during its lifetime, intervening write operations on a document may result in a cursor that returns a document more than once if that document has changed. To handle this situation, see the information on *snapshot mode*.

¹ You can use the DBQuery.shellBatchSize to change the number of iteration from the default value 20. See *mongo-shell-executing-queries* for more information.

²http://docs.mongodb.org/meta-driver/latest/legacy/mongodb-wire-protocol

Cursor Batches The MongoDB server returns the query results in batches. Batch size will not exceed the *maximum BSON document size*. For most queries, the *first* batch returns 101 documents or just enough documents to exceed 1 megabyte. Subsequent batch size is 4 megabytes. To override the default size of the batch, see batchSize() and limit().

For queries that include a sort operation *without* an index, the server must load all the documents in memory to perform the sort before returning any results.

As you iterate through the cursor and reach the end of the returned batch, if there are more results, cursor.next() will perform a getmore operation to retrieve the next batch. To see how many documents remain in the batch as you iterate the cursor, you can use the objsLeftInBatch() method, as in the following example:

```
var myCursor = db.inventory.find();
var myFirstDocument = myCursor.hasNext() ? myCursor.next() : null;
myCursor.objsLeftInBatch();
```

Cursor Information

The db.serverStatus() method returns a document that includes a metrics field. The metrics field contains a cursor field with the following information:

- number of timed out cursors since the last server restart
- number of open cursors with the option DBQuery.Option.noTimeout set to prevent timeout after a period of inactivity
- number of "pinned" open cursors
- total number of open cursors

Consider the following example which calls the db.serverStatus() method and accesses the metrics field from the results and then the cursor field from the metrics field:

```
db.serverStatus().metrics.cursor
```

The result is the following document:

```
{
 "timedOut" : <number>
 "open" : {
 "noTimeout" : <number>,
 "pinned" : <number>,
 "total" : <number>
}
```

See also:

```
db.serverStatus()
```

Query Optimization

Indexes improve the efficiency of read operations by reducing the amount of data that query operations need to process. This simplifies the work associated with fulfilling queries within MongoDB.

Create an Index to Support Read Operations

If your application queries a collection on a particular field or set of fields, then an index on the queried field or a compound index on the set of fields can prevent the query from scanning the whole collection to find and return the query results. For more information about indexes, see the complete documentation of indexes in MongoDB.

Example

An application queries the inventory collection on the type field. The value of the type field is user-driven.

```
var typeValue = <someUserInput>;
db.inventory.find( { type: typeValue } );
```

To improve the performance of this query, add an ascending, or a descending, index to the inventory collection on the type field. 3 In the mongo shell, you can create indexes using the db.collection.createIndex() method:

```
db.inventory.createIndex( { type: 1 })
```

This index can prevent the above query on type from scanning the whole collection to return the results.

To analyze the performance of the query with an index, see Analyze Query Performance (page 57).

In addition to optimizing read operations, indexes can support sort operations and allow for a more efficient storage utilization. See db.collection.createIndex() and http://docs.mongodb.org/manual/administration/indexes for more information about index creation.

Query Selectivity

Query selectivity refers to how well the query predicate excludes or filters out documents in a collection. Query selectivity can determine whether or not queries can use indexes effectively or even use indexes at all.

More selective queries match a smaller percentage of documents. For instance, an equality match on the unique _id field is highly selective as it can match at most one document.

Less selective queries match a larger percentage of documents. Less selective queries cannot use indexes effectively or even at all.

For instance, the inequality operators \$nin and \$ne are *not* very selective since they often match a large portion of the index. As a result, in many cases, a \$nin or \$ne query with an index may perform no better than a \$nin or \$ne query that must scan all documents in a collection.

The selectivity of regular expressions depends on the expressions themselves. For details, see *regular expression and index use*.

Covering a Query

An index *covers* (page 12) a query when both of the following apply:

- all the fields in the *query* (page 43) are part of an index, **and**
- all the fields returned in the results are in the same index.

³ For single-field indexes, the selection between ascending and descending order is immaterial. For compound indexes, the selection is important. See *indexing order* for more details.

For example, a collection inventory has the following index on the type and item fields:

```
db.inventory.createIndex( { type: 1, item: 1 } )
```

This index will cover the following operation which queries on the type and item fields and returns only the item field:

```
db.inventory.find(
 { type: "food", item:/^c/ },
 { item: 1, _id: 0 }
)
```

For the specified index to cover the query, the projection document must explicitly specify _id: 0 to exclude the id field from the result since the index does not include the id field.

Performance Because the index contains all fields required by the query, MongoDB can both match the *query conditions* (page 43) and return the results using only the index.

Querying *only* the index can be much faster than querying documents outside of the index. Index keys are typically smaller than the documents they catalog, and indexes are typically available in RAM or located sequentially on disk.

Limitations

Restrictions on Indexed Fields An index cannot cover a query if:

- any of the indexed fields in any of the documents in the collection includes an array. If an indexed field is an array, the index becomes a *multi-key index* index and cannot support a covered query.
- any of the indexed field in the query predicate or returned in the projection are fields in embedded documents. ⁴ For example, consider a collection users with documents of the following form:

```
{ _id: 1, user: { login: "tester" } }
The collection has the following index:
{ "user.login": 1 }
The { "user.login": 1 } index does not cover the following query:
db.users.find( { "user.login": "tester" }, { "user.login": 1, _id: 0 } )
However, the query can use the { "user.login": 1 } index to find matching documents.
```

Restrictions on Sharded Collection An index cannot cover a query on a *sharded* collection when run against a mongos if the index does not contain the shard key, with the following exception for the _id index: If a query on a sharded collection only specifies a condition on the _id field and returns only the _id field, the _id index can cover the query when run against a mongos even if the _id field is not the shard key.

Changed in version 3.0.

In previous versions, an index cannot *cover* (page 12) a query on a *sharded* collection when run against a mongos.

⁴ To index fields in embedded documents, use *dot notation*.

explain To determine whether a query is a covered query, use the db.collection.explain() or the explain() method and review the *results*.

db.collection.explain() provides information on the execution of other operations, such as db.collection.update(). See db.collection.explain() for details.

For more information see indexes-measuring-use.

Query Plans

The MongoDB query optimizer processes queries and chooses the most efficient query plan for a query given the available indexes. The query system then uses this query plan each time the query runs.

The query optimizer only caches the plans for those query shapes that can have more than one viable plan.

The query optimizer occasionally reevaluates query plans as the content of the collection changes to ensure optimal query plans. You can also specify which indexes the optimizer evaluates with *Index Filters* (page 15).

You can use the db.collection.explain() or the cursor.explain() method to view statistics about the query plan for a given query. This information can help as you develop indexing strategies.

db.collection.explain() provides information on the execution of other operations, such as db.collection.update(). See db.collection.explain() for details.

Query Optimization

To create a new query plan, the query optimizer:

- 1. runs the query against several candidate indexes in parallel.
- 2. records the matches in a common results buffer or buffers.
 - If the candidate plans include only *ordered query plans*, there is a single common results buffer.
 - If the candidate plans include only unordered query plans, there is a single common results buffer.
 - If the candidate plans include *both ordered query plans* and *unordered query plans*, there are two common results buffers, one for the ordered plans and the other for the unordered plans.

If an index returns a result already returned by another index, the optimizer skips the duplicate match. In the case of the two buffers, both buffers are de-duped.

- 3. stops the testing of candidate plans and selects an index when one of the following events occur:
 - An unordered query plan has returned all the matching results; or
 - An ordered query plan has returned all the matching results; or
 - An *ordered query plan* has returned a threshold number of matching results:
 - Version 2.0: Threshold is the query batch size. The default batch size is 101.
 - Version 2.2: Threshold is 101.

The selected index becomes the index specified in the query plan; future iterations of this query or queries with the same query pattern will use this index. Query pattern refers to query select conditions that differ only in the values, as in the following two queries with the same query pattern:

```
db.inventory.find( { type: 'food' } )
db.inventory.find( { type: 'utensil' } )
```

Query Plan Revision

As collections change over time, the query optimizer deletes the query plan and re-evaluates after any of the following events:

- The collection receives 1,000 write operations.
- The reIndex rebuilds the index.
- You add or drop an index.
- The mongod process restarts.
- You run db.collection.explain() or cursor.explain().

Cached Query Plan Interface

New in version 2.6.

MongoDB provides http://docs.mongodb.org/manual/reference/method/js-plan-cache to view and modify the cached query plans.

Index Filters

New in version 2.6.

Index filters determine which indexes the optimizer evaluates for a *query shape*. A query shape consists of a combination of query, sort, and projection specifications. If an index filter exists for a given query shape, the optimizer only considers those indexes specified in the filter.

When an index filter exists for the query shape, MongoDB ignores the hint(). To see whether MongoDB applied an index filter for a query shape, check the indexFilterSet field of either the db.collection.explain() or the cursor.explain() method.

Index filters only affects which indexes the optimizer evaluates; the optimizer may still select the collection scan as the winning plan for a given query shape.

Index filters exist for the duration of the server process and do not persist after shutdown. MongoDB also provides a command to manually remove filters.

Because index filters overrides the expected behavior of the optimizer as well as the hint () method, use index filters sparingly.

See planCacheListFilters, planCacheClearFilters, and planCacheSetFilter.

Distributed Queries

Read Operations to Sharded Clusters

Sharded clusters allow you to partition a data set among a cluster of mongod instances in a way that is nearly transparent to the application. For an overview of sharded clusters, see the http://docs.mongodb.org/manual/sharding section of this manual.

For a sharded cluster, applications issue operations to one of the mongos instances associated with the cluster.

Read operations on sharded clusters are most efficient when directed to a specific shard. Queries to sharded collections should include the collection's *shard key*. When a query includes a shard key, the mongos can use cluster metadata from the *config database* to route the queries to shards.

If a query does not include the shard key, the mongos must direct the query to *all* shards in the cluster. These *scatter gather* queries can be inefficient. On larger clusters, scatter gather queries are unfeasible for routine operations.

For more information on read operations in sharded clusters, see the http://docs.mongodb.org/manual/core/sharded-clusters, and sharding-shard-key sections.

Read Operations to Replica Sets

Replica sets use read preferences to determine where and how to route read operations to members of the replica set. By default, MongoDB always reads data from a replica set's primary. You can modify that behavior by changing the read preference mode.

You can configure the *read preference mode* on a per-connection or per-operation basis to allow reads from *secondaries* to:

- reduce latency in multi-data-center deployments,
- improve read throughput by distributing high read-volumes (relative to write volume),
- for backup operations, and/or
- to allow reads during failover situations.

Data Center I

Data Center 2

Read operations from secondary members of replica sets are not guaranteed to reflect the current state of the primary, and the state of secondaries will trail the primary by some amount of time. Often, applications don't rely on this kind of strict consistency, but application developers should always consider the needs of their application before setting read preference.

For more information on read preference or on the read preference modes, see http://docs.mongodb.org/manual/core/read-preference and replica-set-read-preference-modes.

2.2 Write Operations

The following documents describe write operations:

Write Operations Overview (page 20) Provides an overview of MongoDB's data insertion and modification operations, including aspects of the syntax, and behavior.

Write Concern (page 23) Describes the kind of guarantee MongoDB provides when reporting on the success of a write operation.

Atomicity and Transactions (page 28) Describes write operation atomicity in MongoDB.

Distributed Write Operations (page 28) Describes how MongoDB directs write operations on *sharded clusters* and *replica sets* and the performance characteristics of these operations.

Write Operation Performance (page 33) Introduces the performance constraints and factors for writing data to MongoDB deployments.

Bulk Write Operations (page 34) Provides an overview of MongoDB's bulk write operations.

Storage (page 36) Introduces the storage allocation strategies available for MongoDB collections.

Write Operations Overview

A write operation is any operation that creates or modifies data in the MongoDB instance. In MongoDB, write operations target a single *collection*. All write operations in MongoDB are atomic on the level of a single *document*.

There are three classes of write operations in MongoDB: *insert* (page 20), *update* (page 21), and *remove* (page 22). Insert operations add new data to a collection. Update operations modify existing data, and remove operations delete data from a collection. No insert, update, or remove can affect more than one document atomically.

For the update and remove operations, you can specify criteria, or conditions, that identify the documents to update or remove. These operations use the same query syntax to specify the criteria as *read operations* (page 6).

MongoDB allows applications to determine the acceptable level of acknowledgement required of write operations. See *Write Concern* (page 23) for more information.

Insert

In MongoDB, the db.collection.insert() method adds new documents to a collection.

The following diagram highlights the components of a MongoDB insert operation:

The following diagram shows the same query in SQL:

```
INSERT INTO users

( name, age, status ) 

✓ columns

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

Example

The following operation inserts a new document into the users collection. The new document has four fields name, age, and status, and an _id field. MongoDB always adds the _id field to the new document if that field does not exist.

```
age: 26,
status: "A"
}
```

For more information and examples, see db.collection.insert().

Insert Behavior If you add a new document *without* the _id field, the client library or the mongod instance adds an _id field and populates the field with a unique *ObjectId*.

If you specify the _id field, the value must be unique within the collection. For operations with *write concern* (page 23), if you try to create a document with a duplicate _id value, mongod returns a duplicate key exception.

Other Methods to Add Documents You can also add new documents to a collection using methods that have an *upsert* (page 22) option. If the option is set to true, these methods will either modify existing documents or add a new document when no matching documents exist for the query. For more information, see *Update Behavior with the upsert Option* (page 22).

Update

In MongoDB, the db.collection.update() method modifies existing *documents* in a *collection*. The db.collection.update() method can accept query criteria to determine which documents to update as well as an options document that affects its behavior, such as the multiple documents.

Operations performed by an update are atomic within a single document. For example, you can safely use the \$inc and \$mul operators to modify frequently-changed fields in concurrent applications.

The following diagram highlights the components of a MongoDB update operation:

The following diagram shows the same query in SQL:

```
UPDATE users ← table

SET status = 'A' ← update action

WHERE age > 18 ← update criteria
```

Example

```
db.users.update(
 { age: { $gt: 18 } },
 { $set: { status: "A" } },
 { multi: true }
)
```

This update operation on the users collection sets the status field to A for the documents that match the criteria of age greater than 18.

For more information, see db.collection.update() and update() Examples.

Default Update Behavior By default, the db.collection.update() method updates a **single** document. However, with the multi option, update() can update all documents in a collection that match a query.

The db.collection.update() method either updates specific fields in the existing document or replaces the document. See db.collection.update() for details as well as examples.

When performing update operations that increase the document size beyond the allocated space for that document, the update operation relocates the document on disk.

MongoDB preserves the order of the document fields following write operations except for the following cases:

- The id field is always the first field in the document.
- Updates that include renaming of field names may result in the reordering of fields in the document.

Changed in version 2.6: Starting in version 2.6, MongoDB actively attempts to preserve the field order in a document. Before version 2.6, MongoDB did not actively preserve the order of the fields in a document.

Update Behavior with the upsert Option If the update () method includes *upsert: true and* no documents match the query portion of the update operation, then the update operation creates a new document. If there are matching documents, then the update operation with the *upsert: true* modifies the matching document or documents.

By specifying *upsert: true*, applications can indicate, in a *single* operation, that if no matching documents are found for the update, an insert should be performed. See update() for details on performing an *upsert*.

Changed in version 2.6: In 2.6, the new Bulk () methods and the underlying update command allow you to perform many updates with upsert: true operations in a single call.

If you create documents using the upsert option to update () consider using a *a unique index* to prevent duplicated operations.

Remove

In MongoDB, the db.collection.remove() method deletes documents from a collection. The db.collection.remove() method accepts a query criteria to determine which documents to remove.

The following diagram highlights the components of a MongoDB remove operation:

The following diagram shows the same query in SQL:

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

Example

This delete operation on the users collection removes all documents that match the criteria of status equal to D.

For more information, see db.collection.remove() method and *Remove Documents* (page 53).

Remove Behavior By default, db.collection.remove() method removes all documents that match its query. However, the method can accept a flag to limit the delete operation to a single document.

Isolation of Write Operations

The modification of a single document is always atomic, even if the write operation modifies multiple embedded documents *within* that document. No other operations are atomic.

If a write operation modifies multiple documents, the operation as a whole is not atomic, and other operations may interleave. You can, however, attempt to isolate a write operation that affects multiple documents using the isolation operator.

For more information Atomicity and Transactions (page 28).

Additional Methods

The db.collection.save() method can either update an existing document or insert a document if the document cannot be found by the _id field. See db.collection.save() for more information and examples.

MongoDB also provides methods to perform write operations in bulk. See Bulk () for more information.

Write Concern

Write concern describes the guarantee that MongoDB provides when reporting on the success of a write operation. The strength of the write concerns determine the level of guarantee. When inserts, updates and deletes have a weak write concern, write operations return quickly. In some failure cases, write operations issued with weak write concerns may not persist. With stronger write concerns, clients wait after sending a write operation for MongoDB to confirm the write operations.

MongoDB provides different levels of write concern to better address the specific needs of applications. Clients may adjust write concern to ensure that the most important operations persist successfully to an entire MongoDB deployment. For other less critical operations, clients can adjust the write concern to ensure faster performance rather than ensure persistence to the entire deployment.

Changed in version 2.6: A new protocol for write operations integrates write concern with the write operations.

For details on write concern configurations, see Write Concern Reference (page 76).

Considerations

Default Write Concern The mongo shell and the MongoDB drivers use *Acknowledged* (page 24) as the default write concern.

See Acknowledged (page 24) for more information, including when this write concern became the default.

Read Isolation MongoDB allows clients to read documents inserted or modified before it commits these modifications to disk, regardless of write concern level or journaling configuration. As a result, applications may observe two classes of behaviors:

- For systems with multiple concurrent readers and writers, MongoDB will allow clients to read the results of a write operation before the write operation returns.
- If the mongod terminates before the journal commits, even if a write returns successfully, queries may have read data that will not exist after the mongod restarts.

Other database systems refer to these isolation semantics as *read uncommitted*. For all inserts and updates, MongoDB modifies each document in isolation: clients never see documents in intermediate states. For multi-document operations, MongoDB does not provide any multi-document transactions or isolation.

When mongod returns a successful *journaled write concern*, the data is fully committed to disk and will be available after mongod restarts.

For replica sets, write operations are durable only after a write replicates and commits to the journal of a majority of the voting members of the set. MongoDB regularly commits data to the journal regardless of journaled write concern: use the commitIntervalMs to control how often a mongod commits the journal.

Timeouts Clients can set a *wtimeout* (page 77) value as part of a *replica acknowledged* (page 25) write concern. If the write concern is not satisfied in the specified interval, the operation returns an error, even if the write concern will eventually succeed.

MongoDB does not "rollback" or undo modifications made before the wtimeout interval expired.

Write Concern Levels

MongoDB has the following levels of conceptual write concern, listed from weakest to strongest:

Unacknowledged With an *unacknowledged* write concern, MongoDB does not acknowledge the receipt of write operations. *Unacknowledged* is similar to *errors ignored*; however, drivers will attempt to receive and handle network errors when possible. The driver's ability to detect network errors depends on the system's networking configuration.

Before the releases outlined in *driver-write-concern-change*, this was the default write concern.

Acknowledged With a receipt *acknowledged* write concern, the mongod confirms that it received the write operation and applied the change to the in-memory view of data. *Acknowledged* write concern allows clients to catch network, duplicate key, and other errors.

MongoDB uses the *acknowledged* write concern by default starting in the driver releases outlined in *write-concern-change-releases*.

Changed in version 2.6: The mongo shell write methods now incorporates the *write concern* (page 23) in the write methods and provide the default write concern whether run interactively or in a script. See *write-methods-incompatibility* for details.

Acknowledged write concern does not confirm that the write operation has persisted to the disk system.

Journaled With a *journaled* write concern, the MongoDB acknowledges the write operation only after committing the data to the *journal*. This write concern ensures that MongoDB can recover the data following a shutdown or power interruption.

You must have journaling enabled to use this write concern.

With a *journaled* write concern, write operations must wait for the next journal commit. To reduce latency for these operations, MongoDB also increases the frequency that it commits operations to the journal. See commitIntervalMs for more information.

Note: Requiring *journaled* write concern in a replica set only requires a journal commit of the write operation to the *primary* of the set regardless of the level of *replica acknowledged* write concern.

Replica Acknowledged *Replica sets* present additional considerations with regards to write concern. The default write concern only requires acknowledgement from the primary.

With replica acknowledged write concern, you can guarantee that the write operation propagates to additional members of the replica set. See Write Concern for Replica Sets for more information.

Note: Requiring *journaled* write concern in a replica set only requires a journal commit of the write operation to the *primary* of the set regardless of the level of *replica acknowledged* write concern.

See also:

Write Concern Reference (page 76)

Atomicity and Transactions

In MongoDB, a write operation is atomic on the level of a single document, even if the operation modifies multiple embedded documents within a single document.

When a single write operation modifies multiple documents, the modification of each document is atomic, but the operation as a whole is not atomic and other operations may interleave. However, you can *isolate* a single write operation that affects multiple documents using the \$isolated operator.

\$isolated Operator

Using the \$isolated operator, a write operation that affect multiple documents can prevent other processes from interleaving once the write operation modifies the first document. This ensures that no client sees the changes until the write operation completes or errors out.

Isolated write operation does not provide "all-or-nothing" atomicity. That is, an error during the write operation does not roll back all its changes that preceded the error.

The \$isolated does not work on sharded clusters.

For an example of an update operation that uses the \$isolated operator, see \$isolated. For an example of a remove operation that uses the \$isolated operator, see *isolate-remove-operations*.

Transaction-Like Semantics

Since a single document can contain multiple embedded documents, single-document atomicity is sufficient for many practical use cases. For cases where a sequence of write operations must operate as if in a single transaction, you can implement a *two-phase commit* (page 62) in your application.

However, two-phase commits can only offer transaction-*like* semantics. Using two-phase commit ensures data consistency, but it is possible for applications to return intermediate data during the two-phase commit or rollback.

For more information on two-phase commit and rollback, see *Perform Two Phase Commits* (page 62).

Concurrency Control

Concurrency control allows multiple applications to run concurrently without causing data inconsistency or conflicts.

An approach may be to create a *unique index* on a field (or fields) that should have only unique values (or unique combination of values) prevents duplicate insertions or updates that result in duplicate values. For examples of use cases, see *update()* and *Unique Index* and *findAndModify()* and *Unique Index*.

Another approach is to specify the expected current value of a field in the query predicate for the write operations. For an example, see *Update if Current* (page 68).

The two-phase commit pattern provides a variation where the query predicate includes the *application identifier* (page 66) as well as the expected state of the data in the write operation.

Distributed Write Operations

Write Operations on Sharded Clusters

For sharded collections in a *sharded cluster*, the mongos directs write operations from applications to the shards that are responsible for the specific *portion* of the data set. The mongos uses the cluster metadata from the *config database* to route the write operation to the appropriate shards.

MongoDB partitions data in a sharded collection into *ranges* based on the values of the *shard key*. Then, MongoDB distributes these chunks to shards. The shard key determines the distribution of chunks to shards. This can affect the performance of write operations in the cluster.

Important: Update operations that affect a *single* document **must** include the *shard key* or the _id field. Updates that affect multiple documents are more efficient in some situations if they have the *shard key*, but can be broadcast to all shards.

If the value of the shard key increases or decreases with every insert, all insert operations target a single shard. As a result, the capacity of a single shard becomes the limit for the insert capacity of the sharded cluster.

For more information, see http://docs.mongodb.org/manual/administration/sharded-clusters and *Bulk Write Operations* (page 34).

Write Operations on Replica Sets

In *replica sets*, all write operations go to the set's *primary*, which applies the write operation then records the operations on the primary's operation log or *oplog*. The oplog is a reproducible sequence of operations to the data set. *Secondary* members of the set are continuously replicating the oplog and applying the operations to themselves in an asynchronous process.

Large volumes of write operations, particularly bulk operations, may create situations where the secondary members have difficulty applying the replicating operations from the primary at a sufficient rate: this can cause the secondary's state to fall behind that of the primary. Secondaries that are significantly behind the primary present problems for normal operation of the replica set, particularly *failover* in the form of *rollbacks* as well as general read consistency.

To help avoid this issue, you can customize the *write concern* (page 23) to return confirmation of the write operation to another member ⁵ of the replica set every 100 or 1,000 operations. This provides an opportunity for secondaries to catch up with the primary. Write concern can slow the overall progress of write operations but ensure that the secondaries can maintain a largely current state with respect to the primary.

For more information on replica sets and write operations, see *Replica Acknowledged* (page 25), *replica-set-oplog-sizing*, and http://docs.mongodb.org/manual/tutorial/change-oplog-size.

⁵ Intermittently issuing a write concern with a w value of 2 or majority will slow the throughput of write traffic; however, this practice will allow the secondaries to remain current with the state of the primary.

Changed in version 2.6: In Master/Slave deployments, MongoDB treats w: "majority" as equivalent to w: 1. In earlier versions of MongoDB, w: "majority" produces an error in master/slave deployments.

Write Operation Performance

Indexes

After every insert, update, or delete operation, MongoDB must update *every* index associated with the collection in addition to the data itself. Therefore, every index on a collection adds some amount of overhead for the performance of write operations. ⁶

In general, the performance gains that indexes provide for *read operations* are worth the insertion penalty. However, in order to optimize write performance when possible, be careful when creating new indexes and evaluate the existing indexes to ensure that your queries actually use these indexes.

For indexes and queries, **Optimization** 11). For in-Query (page more see formation indexes, http://docs.mongodb.org/manual/indexes and on see http://docs.mongodb.org/manual/applications/indexes.

Document Growth and the MMAPv1 Storage Engine

Some update operations can increase the size of the document; for instance, if an update adds a new field to the document.

For the MMAPv1 storage engine, if an update operation causes a document to exceed the currently allocated *record size*, MongoDB relocates the document on disk with enough contiguous space to hold the document. Updates that require relocations take longer than updates that do not, particularly if the collection has indexes. If a collection has indexes, MongoDB must update all index entries. Thus, for a collection with many indexes, the move will impact the write throughput.

Changed in version 3.0.0: By default, MongoDB uses *Power of 2 Sized Allocations* (page 38) to add *padding automatically* (page 38) for the MMAPv1 storage engine. The *Power of 2 Sized Allocations* (page 38) ensures that MongoDB allocates document space in sizes that are powers of 2, which helps ensure that MongoDB can efficiently reuse free space created by document deletion or relocation as well as reduce the occurrences of reallocations in many cases.

Although ref:power-of-2-allocation minimizes the minimize the occurrence of reallocation, it does not eliminate document re-allocation.

See Storage (page 36) for more information.

Storage Performance

Hardware The capability of the storage system creates some important physical limits for the performance of MongoDB's write operations. Many unique factors related to the storage system of the drive affect write performance, including random access patterns, disk caches, disk readahead and RAID configurations.

Solid state drives (SSDs) can outperform spinning hard disks (HDDs) by 100 times or more for random workloads.

See

http://docs.mongodb.org/manual/administration/production-notes for recommendations regarding additional hardware and configuration options.

⁶ For inserts and updates to un-indexed fields, the overhead for *sparse indexes* is less than for non-sparse indexes. Also for non-sparse indexes, updates that do not change the record size have less indexing overhead.

Journaling MongoDB uses *write ahead logging* to an on-disk *journal* to guarantee *write operation* (page 19) durability and to provide crash resiliency. Before applying a change to the data files, MongoDB writes the change operation to the journal.

While the durability assurance provided by the journal typically outweigh the performance costs of the additional write operations, consider the following interactions between the journal and performance:

- if the journal and the data file reside on the same block device, the data files and the journal may have to contend for a finite number of available write operations. Moving the journal to a separate device may increase the capacity for write operations.
- if applications specify *write concern* (page 23) that includes *journaled* (page 25), mongod will decrease the duration between journal commits, which can increases the overall write load.
- the duration between journal commits is configurable using the commitIntervalMs run-time option. Decreasing the period between journal commits will increase the number of write operations, which can limit MongoDB's capacity for write operations. Increasing the amount of time between commits may decrease the total number of write operation, but also increases the chance that the journal will not record a write operation in the event of a failure.

For additional information on journaling, see http://docs.mongodb.org/manual/core/journaling.

Bulk Write Operations

Overview

MongoDB provides clients the ability to perform write operations in bulk. Bulk write operations affect a *single* collection. MongoDB allows applications to determine the acceptable level of acknowledgement required for bulk write operations.

New Bulk methods provide the ability to perform bulk insert, update, and remove operations. MongoDB also supports bulk insert through passing an array of documents to the db.collection.insert() method.

Changed in version 2.6: Previous versions of MongoDB provided the ability for bulk inserts only. With previous versions, clients could perform bulk inserts by passing an array of documents to the db.collection.insert()⁷ method. To see the documentation for earlier versions, see Bulk Inserts⁸.

Ordered vs Unordered Operations

Bulk write operations can be either *ordered* or *unordered*. With an ordered list of operations, MongoDB executes the operations serially. If an error occurs during the processing of one of the write operations, MongoDB will return without processing any remaining write operations in the list.

With an unordered list of operations, MongoDB can execute the operations in parallel. If an error occurs during the processing of one of the write operations, MongoDB will continue to process remaining write operations in the list.

Executing an ordered list of operations on a sharded collection will generally be slower than executing an unordered list since with an ordered list, each operation must wait for the previous operation to finish.

Bulk Methods

To use the Bulk () methods:

⁷http://docs.mongodb.org/v2.4/core/bulk-inserts

⁸http://docs.mongodb.org/v2.4/core/bulk-inserts

- 1. Initialize a list of operations using either db.collection.initializeUnorderedBulkOp() or db.collection.initializeOrderedBulkOp().
- 2. Add write operations to the list using the following methods:

```
Bulk.insert()
Bulk.find()
Bulk.find.upsert()
Bulk.find.update()
Bulk.find.updateOne()
Bulk.find.replaceOne()
Bulk.find.remove()
```

• Bulk.find.removeOne()

3. To execute the list of operations, use the Bulk.execute() method. You can specify the write concern for the list in the Bulk.execute() method.

Once executed, you cannot re-execute the list without reinitializing.

For example,

```
var bulk = db.items.initializeUnorderedBulkOp();
bulk.insert( { _id: 1, item: "abc123", status: "A", soldQty: 5000 } );
bulk.insert( { _id: 2, item: "abc456", status: "A", soldQty: 150 } );
bulk.insert( { _id: 3, item: "abc789", status: "P", soldQty: 0 } );
bulk.execute( { w: "majority", wtimeout: 5000 } );
```

For more examples, refer to the reference page for each http://docs.mongodb.org/manual/reference/method/js-bul method. For information and examples on performing bulk insert using the db.collection.insert(), see db.collection.insert().

See also:

rel-notes-write-operations

Bulk Execution Mechanics

When executing an ordered list of operations, MongoDB groups adjacent operations by the operation type. When executing an unordered list of operations, MongoDB groups and may also reorder the operations to increase performance. As such, when performing *unordered* bulk operations, applications should not depend on the ordering.

Each group of operations can have at most 1000 operations. If a group exceeds this limit, MongoDB will divide the group into smaller groups of 1000 or less. For example, if the bulk operations list consists of 2000 insert operations, MongoDB creates 2 groups, each with 1000 operations.

The sizes and grouping mechanics are internal performance details and are subject to change in future versions.

To see how the operations are grouped for a bulk operation execution, call Bulk.getOperations() after the execution.

For more information, see Bulk.execute().

Strategies for Bulk Inserts to a Sharded Collection

Large bulk insert operations, including initial data inserts or routine data import, can affect *sharded cluster* performance. For bulk inserts, consider the following strategies:

Pre-Split the Collection If the sharded collection is empty, then the collection has only one initial *chunk*, which resides on a single shard. MongoDB must then take time to receive data, create splits, and distribute the split chunks to the available shards. To avoid this performance cost, you can pre-split the collection, as described in http://docs.mongodb.org/manual/tutorial/split-chunks-in-sharded-cluster.

Insert to Multiple mongos To parallelize import processes, send bulk insert or insert operations to more than one mongos instance. For *empty* collections, first pre-split the collection as described in http://docs.mongodb.org/manual/tutorial/split-chunks-in-sharded-cluster.

Avoid Monotonic Throttling If your shard key increases monotonically during an insert, then all inserted data goes to the last chunk in the collection, which will always end up on a single shard. Therefore, the insert capacity of the cluster will never exceed the insert capacity of that single shard.

If your insert volume is larger than what a single shard can process, and if you cannot avoid a monotonically increasing shard key, then consider the following modifications to your application:

- Reverse the binary bits of the shard key. This preserves the information and avoids correlating insertion order with increasing sequence of values.
- Swap the first and last 16-bit words to "shuffle" the inserts.

Example

The following example, in C++, swaps the leading and trailing 16-bit word of *BSON ObjectIds* generated so they are no longer monotonically increasing.

```
using namespace mongo;
OID make_an_id() {
 OID x = OID::gen();
 const unsigned char *p = x.getData();
 swap( (unsigned short&) p[0], (unsigned short&) p[10] );
 return x;
}

void foo() {
 // create an object
 BSONObj o = BSON( "_id" << make_an_id() << "x" << 3 << "name" << "jane" );
 // now we may insert o into a sharded collection
}</pre>
```

See also:

sharding-shard-key for information on choosing a sharded key. Also see Shard Key Internals (in particular, sharding-internals-operations-and-reliability).

Storage

New in version 3.0: MongoDB adds support for additional storage engines. MongoDB's original storage engine, known as mmapv1 remains the default in 3.0, but the new wiredTiger engine is available and can offer additional flexibility and improved throughput for many workloads.

Data Model

MongoDB stores data in the form of *BSON* documents, which are rich mappings of keys, or field names, to values. BSON supports a rich collection of types, and fields in BSON documents may hold arrays of values or embedded documents. All documents in MongoDB must be less than 16MB, which is the BSON document size.

All documents are part of a *collection*, which are a logical groupings of documents in a MongoDB database. The documents in a collection share a set of indexes, and typically these documents share common fields and structure.

In MongoDB the *database* construct is a group of related collections. Each database has a distinct set of data files and can contain a large number of collections. A single MongoDB deployment may have many databases.

WiredTiger Storage Engine

New in version 3.0.

WiredTiger is a storage engine that is optionally available in the 64-bit build of MongoDB 3.0. It excels at read and insert workloads as well as more complex update workloads.

Document Level Locking With WiredTiger, all write operations happen within the context of a *document* level lock. As a result, multiple clients can modify more than one document in a single collection at the same time. With this very granular concurrency control, MongoDB can more effectively support workloads with read, write and updates as well as high-throughput concurrent workloads.

Journal WiredTiger uses a write-ahead transaction log in combination with checkpoints to ensure data persistence. With WiredTiger, by default MongoDB will commit a checkpoint to disk every 60 seconds, or when there are 2 gigabytes of data to write. The checkpoint thresholds are configurable. Between and during checkpoints the data files are *always* valid.

The WiredTiger journal persists all data modifications between checkpoints. If MongoDB exits between checkpoints, it uses the journal to replay all data modified since the last checkpoint. By default the WiredTiger journal is compressed using the *snappy* algorithm.

You can disable journaling by setting storage.journal.enabled to false, which can reduce the overhead of maintaining the journal. For *standalone* instances, not using the journal means that you will lose some data modifications when MongoDB exits unexpectedly between checkpoints. For members of *replica sets*, the replication process may provide sufficient durability guarantees.

Compression MongoDB supports compression for all collections and indexes using both block and *prefix compression*. Compression minimizes storage use at the expense of additional CPU.

By default, all indexes with the WiredTiger engine use *prefix compression*. Also, by default all collections with WiredTiger use block compression with the *snappy* algorithm. Compression with *zlib* is also available.

You can modify the default compression settings for all collections and indexes. Compression is also configurable on a per-collection and per-index basis during collection and index creation.

For most workloads, the default compression settings balance storage efficiency and processing requirements.

MMAPv1 Storage Engine

MMAPv1 is MongoDB's original storage engine based on memory mapped files. It excels at workloads with high volume inserts, reads, and in-place updates. MMAPv1 is the default storage engine in MongoDB 3.0 and all previous versions.

Journal In order to ensure that all modifications to a MongoDB data set are durably written to disk, MongoDB records all modifications to a journal that it writes to disk more frequently than it writes the data files. The journal allows MongoDB to successfully recover data from data files after a mongod instance exits without flushing all changes.

See http://docs.mongodb.org/manual/core/journaling for more information about the journal in MongoDB.

Record Storage Characteristics All records are contiguously located on disk, and when a document becomes larger than the allocated record, MongoDB must allocate a new record. New allocations require MongoDB to move a document and update all indexes that refer to the document, which takes more time than in-place updates and leads to storage fragmentation.

Changed in version 3.0.0.

By default, MongoDB uses *Power of 2 Sized Allocations* (page 38) so that every document in MongoDB is stored in a *record* which contains the document itself and extra space, or *padding*. Padding allows the document to grow as the result of updates while minimizing the likelihood of reallocations.

Record Allocation Strategies MongoDB supports multiple record allocation strategies that determine how mongod adds padding to a document when creating a record. Because documents in MongoDB may grow after insertion and all records are contiguous on disk, the padding can reduce the need to relocate documents on disk following updates. Relocations are less efficient than in-place updates and can lead to storage fragmentation. As a result, all padding strategies trade additional space for increased efficiency and decreased fragmentation.

Different allocation strategies support different kinds of workloads: the *power of 2 allocations* (page 38) are more efficient for insert/update/delete workloads; while *exact fit allocations* (page 38) is ideal for collections *without* update and delete workloads.

Power of 2 Sized Allocations Changed in version 3.0.0.

MongoDB 3.0 uses the power of 2 sizes allocation as the default record allocation strategy for MMAPv1. With the power of 2 sizes allocation strategy, each record has a size in bytes that is a power of 2 (e.g. 32, 64, 128, 256, 512 ... 16777216). The smallest allocation for a document is 32 bytes.

The power of 2 sizes allocation strategy has the following key properties:

- Can efficiently reuse freed records to reduce fragmentation. The limited number of record allocation sizes help ensure that MongoDB can efficiently reuse free space created by document deletion or relocation.
- Can minimize the occurrence of re-allocation. In many cases, the record allocations are significantly larger than the documents they hold. This significantly larger size minimizes the chance that the mongod will need to allocate a new record if the document grows. Although the power of 2 sizes strategy can minimize the occurrence of reallocation, it does not eliminate document re-allocation.

Exact Fit Allocation with No Padding Changed in version 3.0.0.

For collections whose workloads do not change the document sizes, such as workloads that consist of insert-only operations, insert-and-remove operations on documents of uniform size, or update operations that do not increase document size, you can disable the *power of 2 allocation* (page 38) using the collMod command with the noPadding flag or the db.createCollection() method with the noPadding option.

Prior to version 3.0.0, MongoDB used an exact fit allocation strategy that included a dynamically calculated padding as a factor of the document size.

Capped Collections

Capped collections are fixed-size collections that support high-throughput operations that store records in insertion order. Capped collections work like circular buffers: once a collection fills its allocated space, it makes room for new documents by overwriting the oldest documents in the collection.

See http://docs.mongodb.org/manual/core/capped-collections for more information.

3 MongoDB CRUD Tutorials

The following tutorials provide instructions for querying and modifying data. For a higher-level overview of these operations, see *MongoDB CRUD Operations* (page 3).

Insert Documents (page 39) Insert new documents into a collection.

Query Documents (page 43) Find documents in a collection using search criteria.

Modify Documents (page 49) Modify documents in a collection

Remove Documents (page 53) Remove documents from a collection.

Limit Fields to Return from a Query (page 54) Limit which fields are returned by a query.

Limit Number of Elements in an Array after an Update (page 55) Use \$push with modifiers to sort and maintain an array of fixed size.

Iterate a Cursor in the mongo Shell (page 56) Access documents returned by a find query by iterating the cursor, either manually or using the iterator index.

Analyze Query Performance (page 57) Use query introspection (i.e. explain) to analyze the efficiency of queries and determine how a query uses available indexes.

Perform Two Phase Commits (page 62) Use two-phase commits when writing data to multiple documents.

Update Document if Current (page 68) Update a document only if it has not changed since it was last read.

Create Tailable Cursor (page 69) Create tailable cursors for use in capped collections with high numbers of write operations for which an index would be too expensive.

Create an Auto-Incrementing Sequence Field (page 72) Describes how to create an incrementing sequence number for the _id field using a Counters Collection or an Optimistic Loop.

3.1 Insert Documents

In MongoDB, the db.collection.insert() method adds new documents into a collection.

Insert a Document

Step 1: Insert a document into a collection.

Insert a document into a collection named inventory. The operation will create the collection if the collection does not currently exist.

```
model: "14Q3",
 manufacturer: "XYZ Company"
},
stock: [ { size: "S", qty: 25 }, { size: "M", qty: 50 } ],
 category: "clothing"
}
```

The operation returns a WriteResult object with the status of the operation. A successful insert of the document returns the following object:

```
WriteResult({ "nInserted" : 1 })
```

The nInserted field specifies the number of documents inserted. If the operation encounters an error, the WriteResult object will contain the error information.

Step 2: Review the inserted document.

If the insert operation is successful, verify the insertion by querying the collection.

```
db.inventory.find()
```

The document you inserted should return.

```
{ "_id" : ObjectId("53d98f133bb604791249ca99"), "item" : "ABC1", "details" : { "model" : "14Q3", "man
```

The returned document shows that MongoDB added an _id field to the document. If a client inserts a document that does not contain the _id field, MongoDB adds the field with the value set to a generated ObjectId⁹. The ObjectId¹⁰ values in your documents will differ from the ones shown.

Insert an Array of Documents

You can pass an array of documents to the db.collection.insert() method to insert multiple documents.

Step 1: Create an array of documents.

Define a variable mydocuments that holds an array of documents to insert.

⁹http://docs.mongodb.org/manual/reference/object-id

¹⁰ http://docs.mongodb.org/manual/reference/object-id

```
item: "IJK2",
  details: { model: "14Q2", manufacturer: "M5 Corporation" },
  stock: [ { size: "S", qty: 5 }, { size: "L", qty: 1 } ],
  category: "houseware"
  }
];
```

Step 2: Insert the documents.

Pass the mydocuments array to the db.collection.insert() to perform a bulk insert.

```
db.inventory.insert( mydocuments );
```

The method returns a BulkWriteResult object with the status of the operation. A successful insert of the documents returns the following object:

```
BulkWriteResult({
 "writeErrors" : [],
 "writeConcernErrors" : [],
 "nInserted" : 3,
 "nUpserted" : 0,
 "nMatched" : 0,
 "nModified" : 0,
 "nRemoved" : 0,
 "upserted" : []
})
```

The nInserted field specifies the number of documents inserted. If the operation encounters an error, the BulkWriteResult object will contain information regarding the error.

The inserted documents will each have an _id field added by MongoDB.

Insert Multiple Documents with Bulk

New in version 2.6.

MongoDB provides a Bulk () API that you can use to perform multiple write operations in bulk. The following sequence of operations describes how you would use the Bulk () API to insert a group of documents into a MongoDB collection.

Step 1: Initialize a Bulk operations builder.

Initialize a Bulk operations builder for the collection inventory.

```
var bulk = db.inventory.initializeUnorderedBulkOp();
```

The operation returns an unordered operations builder which maintains a list of operations to perform. Unordered operations means that MongoDB can execute in parallel as well as in nondeterministic order. If an error occurs during the processing of one of the write operations, MongoDB will continue to process remaining write operations in the list.

You can also initialize an ordered operations builder; see db.collection.initializeOrderedBulkOp() for details.

Step 2: Add insert operations to the bulk object.

Add two insert operations to the bulk object using the Bulk.insert() method.

Step 3: Execute the bulk operation.

Call the execute () method on the bulk object to execute the operations in its list.

```
bulk.execute();
```

The method returns a BulkWriteResult object with the status of the operation. A successful insert of the documents returns the following object:

```
BulkWriteResult({
 "writeErrors" : [],
 "writeConcernErrors" : [],
 "nInserted" : 2,
 "nUpserted" : 0,
 "nMatched" : 0,
 "nModified" : 0,
 "nRemoved" : 0,
 "upserted" : []
})
```

The nInserted field specifies the number of documents inserted. If the operation encounters an error, the BulkWriteResult object will contain information regarding the error.

Additional Examples and Methods

For more examples, see db.collection.insert().

The db.collection.update() method, the db.collection.findAndModify(), and the db.collection.save() method can also add new documents. See the individual reference pages for the methods for more information and examples.

3.2 Query Documents

In MongoDB, the db.collection.find() method retrieves documents from a collection. The db.collection.find() method returns a *cursor* (page 10) to the retrieved documents.

This tutorial provides examples of read operations using the db.collection.find() method in the mongo shell. In these examples, the retrieved documents contain all their fields. To restrict the fields to return in the retrieved documents, see *Limit Fields to Return from a Query* (page 54).

Select All Documents in a Collection

An empty query document ({}) selects all documents in the collection:

```
db.inventory.find( {} )
```

Not specifying a query document to the find () is equivalent to specifying an empty query document. Therefore the following operation is equivalent to the previous operation:

```
db.inventory.find()
```

Specify Equality Condition

To specify equality condition, use the query document { <field>: <value> } to select all documents that contain the <field> with the specified <value>.

The following example retrieves from the inventory collection all documents where the type field has the value snacks:

```
db.inventory.find( { type: "snacks" } )
```

Specify Conditions Using Query Operators

A query document can use the query operators to specify conditions in a MongoDB query.

The following example selects all documents in the inventory collection where the value of the type field is either 'food' or 'snacks':

```
db.inventory.find( { type: { $in: [ 'food', 'snacks' ] } } )
```

Although you can express this query using the \$or operator, use the \$in operator rather than the \$or operator when performing equality checks on the same field.

Refer to the http://docs.mongodb.org/manual/reference/operator/query document for the complete list of query operators.

Specify AND Conditions

A compound query can specify conditions for more than one field in the collection's documents. Implicitly, a logical AND conjunction connects the clauses of a compound query so that the query selects the documents in the collection that match all the conditions.

In the following example, the query document specifies an equality match on the field type **and** a less than (\$1t) comparison match on the field price:

¹¹ The db.collection.findOne() method also performs a read operation to return a single document. Internally, the db.collection.findOne() method is the db.collection.find() method with a limit of 1.

```
db.inventory.find( { type: 'food', price: { $lt: 9.95 } } )
```

This query selects all documents where the type field has the value 'food' and the value of the price field is less than 9.95. See *comparison operators* for other comparison operators.

Specify OR Conditions

Using the \$or operator, you can specify a compound query that joins each clause with a logical OR conjunction so that the query selects the documents in the collection that match at least one condition.

In the following example, the query document selects all documents in the collection where the field qty has a value greater than (\$qt) 100 or the value of the price field is less than (\$lt) 9.95:

```
db.inventory.find(
 {
 $or: [ { qty: { $gt: 100 } }, { price: { $lt: 9.95 } } ]
 }
)
```

Specify AND as well as OR Conditions

With additional clauses, you can specify precise conditions for matching documents.

In the following example, the compound query document selects all documents in the collection where the value of the type field is 'food' and either the qty has a value greater than (\$gt) 100 or the value of the price field is less than (\$lt) 9.95:

Embedded Documents

When the field holds an embedded document, a query can either specify an exact match on the embedded document or specify a match by individual fields in the embedded document using the *dot notation*.

Exact Match on the Embedded Document

To specify an equality match on the whole embedded document, use the query document { <field>: <value>} where <value> is the document to match. Equality matches on an embedded document require an *exact* match of the specified <value>, including the field order.

In the following example, the query matches all documents where the value of the field producer is an embedded document that contains *only* the field company with the value 'ABC123' and the field address with the value '123 Street', in the exact order:

```
address: '123 Street'
}
}
```

Equality Match on Fields within an Embedded Document

Use the *dot notation* to match by specific fields in an embedded document. Equality matches for specific fields in an embedded document will select documents in the collection where the embedded document contains the specified fields with the specified values. The embedded document can contain additional fields.

In the following example, the query uses the *dot notation* to match all documents where the value of the field producer is an embedded document that contains a field company with the value 'ABC123' and may contain other fields:

```
db.inventory.find( { 'producer.company': 'ABC123' } )
```

Arrays

When the field holds an array, you can query for an exact array match or for specific values in the array. If the array holds embedded documents, you can query for specific fields in the embedded documents using *dot notation*.

If you specify multiple conditions using the \$elemMatch operator, the array must contain at least one element that satisfies all the conditions. See *Single Element Satisfies the Criteria* (page 46).

If you specify multiple conditions without using the \$elemMatch operator, then some combination of the array elements, not necessarily a single element, must satisfy all the conditions; i.e. different elements in the array can satisfy different parts of the conditions. See *Combination of Elements Satisfies the Criteria* (page 46).

Consider an inventory collection that contains the following documents:

```
{ _id: 5, type: "food", item: "aaa", ratings: [ 5, 8, 9 ] }
{ _id: 6, type: "food", item: "bbb", ratings: [ 5, 9 ] }
{ _id: 7, type: "food", item: "ccc", ratings: [ 9, 5, 8 ] }
```

Exact Match on an Array

To specify equality match on an array, use the query document { <field>: <value> } where <value> is the array to match. Equality matches on the array require that the array field match *exactly* the specified <value>, including the element order.

The following example queries for all documents where the field ratings is an array that holds exactly three elements, 5, 8, and 9, in this order:

```
db.inventory.find( { ratings: [ 5, 8, 9 ] } )
```

The operation returns the following document:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] }
```

Match an Array Element

Equality matches can specify a single element in the array to match. These specifications match if the array contains at least *one* element with the specified value.

The following example queries for all documents where ratings is an array that contains 5 as one of its elements:

```
db.inventory.find( { ratings: 5 } )
```

The operation returns the following documents:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] } 
{ "_id" : 6, "type" : "food", "item" : "bbb", "ratings" : [ 5, 9 ] } 
{ "_id" : 7, "type" : "food", "item" : "ccc", "ratings" : [ 9, 5, 8 ] }
```

Match a Specific Element of an Array

Equality matches can specify equality matches for an element at a particular index or position of the array using the *dot notation*.

In the following example, the query uses the *dot notation* to match all documents where the ratings array contains 5 as the first element:

```
db.inventory.find( { 'ratings.0': 5 })
```

The operation returns the following documents:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] } { "_id" : 6, "type" : "food", "item" : "bbb", "ratings" : [ 5, 9 ] }
```

Specify Multiple Criteria for Array Elements

Single Element Satisfies the Criteria Use \$elemMatch operator to specify multiple criteria on the elements of an array such that at least one array element satisfies all the specified criteria.

The following example queries for documents where the ratings array contains at least one element that is greater than (\$gt) 5 and less than (\$lt) 9:

```
db.inventory.find( { ratings: { $elemMatch: { $gt: 5, $lt: 9 } } } )
```

The operation returns the following documents, whose ratings array contains the element 8 which meets the criteria:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] } { "_id" : 7, "type" : "food", "item" : "ccc", "ratings" : [ 9, 5, 8 ] }
```

Combination of Elements Satisfies the Criteria The following example queries for documents where the ratings array contains elements that in some combination satisfy the query conditions; e.g., one element can satisfy the greater than 5 condition and another element can satisfy the less than 9 condition, or a single element can satisfy both:

```
db.inventory.find( { ratings: { $gt: 5, $lt: 9 } } )
```

The operation returns the following documents:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] } 
{ "_id" : 6, "type" : "food", "item" : "bbb", "ratings" : [ 5, 9 ] } 
{ "_id" : 7, "type" : "food", "item" : "ccc", "ratings" : [ 9, 5, 8 ] }
```

The document with the "ratings": [5, 9] matches the query since the element 9 is greater than 5 (the first condition) and the element 5 is less than 9 (the second condition).

Array of Embedded Documents

Consider that the inventory collection includes the following documents:

```
{
 _id: 100,
 type: "food",
 item: "xyz",
 qty: 25,
 price: 2.5,
 ratings: [ 5, 8, 9 ],
 memos: [ { memo: "on time", by: "shipping" }, { memo: "approved", by: "billing" } ]
}

{
 _id: 101,
 type: "fruit",
 item: "jkl",
 qty: 10,
 price: 4.25,
 ratings: [ 5, 9 ],
 memos: [ { memo: "on time", by: "payment" }, { memo: "delayed", by: "shipping" } ]
}
```

Match a Field in the Embedded Document Using the Array Index If you know the array index of the embedded document, you can specify the document using the embedded document's position using the *dot notation*.

The following example selects all documents where the memos contains an array whose first element (i.e. index is 0) is a document that contains the field by whose value is 'shipping':

```
db.inventory.find( { 'memos.0.by': 'shipping' } )
```

The operation returns the following document:

```
_id: 100,
 type: "food",
 item: "xyz",
 qty: 25,
 price: 2.5,
 ratings: [ 5, 8, 9 ],
 memos: [ { memo: "on time", by: "shipping" }, { memo: "approved", by: "billing" } ]
}
```

Match a Field Without Specifying Array Index If you do not know the index position of the document in the array, concatenate the name of the field that contains the array, with a dot (.) and the name of the field in the embedded document.

The following example selects all documents where the memos field contains an array that contains at least one embedded document that contains the field by with the value 'shipping':

```
db.inventory.find( { 'memos.by': 'shipping' } )
```

The operation returns the following documents:

```
_id: 100,
```

```
type: "food",
item: "xyz",
qty: 25,
price: 2.5,
ratings: [ 5, 8, 9 ],
memos: [ { memo: "on time", by: "shipping" }, { memo: "approved", by: "billing" } ]

{
 _id: 101,
 type: "fruit",
 item: "jkl",
 qty: 10,
 price: 4.25,
 ratings: [ 5, 9 ],
 memos: [ { memo: "on time", by: "payment" }, { memo: "delayed", by: "shipping" } ]
```

Specify Multiple Criteria for Array of Documents

Single Element Satisfies the Criteria Use \$elemMatch operator to specify multiple criteria on an array of embedded documents such that at least one embedded document satisfies all the specified criteria.

The following example queries for documents where the memos array has at least one embedded document that contains both the field memo equal to 'on time' and the field by equal to 'shipping':

The operation returns the following document:

```
{
 _id: 100,
 type: "food",
 item: "xyz",
 qty: 25,
 price: 2.5,
 ratings: [ 5, 8, 9 ],
 memos: [ { memo: "on time", by: "shipping" }, { memo: "approved", by: "billing" } ]
}
```

Combination of Elements Satisfies the Criteria The following example queries for documents where the memos array contains elements that in some combination satisfy the query conditions; e.g. one element satisfies the field memo equal to 'on time' condition and another element satisfies the field by equal to 'shipping' condition, or a single element can satisfy both criteria:

The query returns the following documents:

```
__id: 100,
 type: "food",
 item: "xyz",
 qty: 25,
 price: 2.5,
 ratings: [ 5, 8, 9 ],
 memos: [ { memo: "on time", by: "shipping" }, { memo: "approved", by: "billing" } ]
}

{
__id: 101,
 type: "fruit",
 item: "jkl",
 qty: 10,
 price: 4.25,
 ratings: [ 5, 9 ],
 memos: [ { memo: "on time", by: "payment" }, { memo: "delayed", by: "shipping" } ]
}
```

3.3 Modify Documents

MongoDB provides the update() method to update the documents of a collection. The method accepts as its parameters:

- an update conditions document to match the documents to update,
- an update operations document to specify the modification to perform, and
- an options document.

To specify the update condition, use the same structure and syntax as the query conditions.

By default, update () updates a single document. To update multiple documents, use the multi option.

Update Specific Fields in a Document

To change a field value, MongoDB provides update operators 12, such as \$set to modify values.

Some update operators, such as \$set, will create the field if the field does not exist. See the individual update operator 13 reference.

¹²http://docs.mongodb.org/manual/reference/operator/update

¹³http://docs.mongodb.org/manual/reference/operator/update

Step 1: Use update operators to change field values.

For the document with item equal to "MNO2", use the \$set operator to update the category field and the details field to the specified values and the \$currentDate operator to update the field lastModified with the current date.

```
db.inventory.update(
 { item: "MNO2" },
 {
 $set: {
 category: "apparel",
 details: { model: "14Q3", manufacturer: "XYZ Company" }
 },
 $currentDate: { lastModified: true }
}
```

The update operation returns a WriteResult object which contains the status of the operation. A successful update of the document returns the following object:

```
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
```

The nMatched field specifies the number of existing documents matched for the update, and nModified specifies the number of existing documents modified.

Step 2: Update an embedded field.

To update a field within an embedded document, use the *dot notation*. When using the dot notation, enclose the whole dotted field name in quotes.

The following updates the model field within the embedded details document.

```
db.inventory.update(
 { item: "ABC1" },
 { $set: { "details.model": "14Q2" } }
)
```

The update operation returns a WriteResult object which contains the status of the operation. A successful update of the document returns the following object:

```
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
```

Step 3: Update multiple documents.

By default, the update() method updates a single document. To update multiple documents, use the multi option in the update() method.

Update the category field to "apparel" and update the lastModified field to the current date for *all* documents that have category field equal to "clothing".

```
db.inventory.update(
 { category: "clothing" },
 {
 $set: { category: "apparel" },
 $currentDate: { lastModified: true }
},
```

```
{ multi: true }
```

The update operation returns a WriteResult object which contains the status of the operation. A successful update of the document returns the following object:

```
WriteResult({ "nMatched" : 3, "nUpserted" : 0, "nModified" : 3 })
```

Replace the Document

To replace the entire content of a document except for the _id field, pass an entirely new document as the second argument to update().

The replacement document can have different fields from the original document. In the replacement document, you can omit the _id field since the _id field is immutable. If you do include the _id field, it must be the same value as the existing value.

Step 1: Replace a document.

The following operation replaces the document with item equal to "BE10". The newly replaced document will only contain the the _id field and the fields in the replacement document.

```
db.inventory.update(
 { item: "BE10" },
 {
 item: "BE05",
 stock: [ { size: "S", qty: 20 }, { size: "M", qty: 5 } ],
 category: "apparel"
 }
)
```

The update operation returns a WriteResult object which contains the status of the operation. A successful update of the document returns the following object:

```
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
```

upsert Option

By default, if no document matches the update query, the update () method does nothing.

However, by specifying *upsert: true*, the update() method either updates matching document or documents, or inserts a new document using the update specification if no matching document exists.

Step 1: Specify upsert: true for the update replacement operation.

When you specify upsert: true for an update operation to replace a document and no matching documents are found, MongoDB creates a new document using the equality conditions in the update conditions document, and replaces this document, except for the _id field if specified, with the update document.

The following operation either updates a matching document by replacing it with a new document or adds a new document if no matching document exists.

```
db.inventory.update(
 { item: "TBD1" },
 {
 item: "TBD1",
 details: { "model" : "14Q4", "manufacturer" : "ABC Company" },
 stock: [ { "size" : "S", "qty" : 25 } ],
 category: "houseware"
 },
 { upsert: true }
)
```

The update operation returns a WriteResult object which contains the status of the operation, including whether the db.collection.update() method modified an existing document or added a new document.

```
WriteResult({
 "nMatched" : 0,
 "nUpserted" : 1,
 "nModified" : 0,
 "_id" : ObjectId("53dbd684babeaec6342ed6c7")
})
```

The nMatched field shows that the operation matched 0 documents.

The nUpserted of 1 shows that the update added a document.

The nModified of 0 specifies that no existing documents were updated.

The _id field shows the generated _id field for the added document.

Step 2: Specify an upsert: true for the update specific fields operation.

When you specify an upsert: true for an update operation that modifies specific fields and no matching documents are found, MongoDB creates a new document using the equality conditions in the update conditions document, and applies the modification as specified in the update document.

The following update operation either updates specific fields of a matching document or adds a new document if no matching document exists.

```
db.inventory.update(
 { item: "TBD2" },
 {
 $set: {
 details: { "model" : "14Q3", "manufacturer" : "IJK Co." },
 category: "houseware"
 }
 },
 { upsert: true }
}
```

The update operation returns a WriteResult object which contains the status of the operation, including whether the db.collection.update() method modified an existing document or added a new document.

```
WriteResult({
 "nMatched" : 0,
 "nUpserted" : 1,
 "nModified" : 0,
 "_id" : ObjectId("53dbd7c8babeaec6342ed6c8")
})
```

The nMatched field shows that the operation matched 0 documents.

The nUpserted of 1 shows that the update added a document.

The nModified of 0 specifies that no existing documents were updated.

The _id field shows the generated _id field for the added document.

Additional Examples and Methods

For more examples, see *Update examples* in the db.collection.update() reference page.

The db.collection.findAndModify() and the db.collection.save() method can also modify existing documents or insert a new one. See the individual reference pages for the methods for more information and examples.

3.4 Remove Documents

In MongoDB, the db.collection.remove() method removes documents from a collection. You can remove all documents from a collection, remove all documents that match a condition, or limit the operation to remove just a single document.

This tutorial provides examples of remove operations using the db.collection.remove() method in the mongo shell.

Remove All Documents

To remove all documents from a collection, pass an empty query document {} to the remove() method. The remove() method does not remove the indexes.

The following example removes all documents from the inventory collection:

```
db.inventory.remove({})
```

To remove all documents from a collection, it may be more efficient to use the <code>drop()</code> method to drop the entire collection, including the indexes, and then recreate the collection and rebuild the indexes.

Remove Documents that Match a Condition

To remove the documents that match a deletion criteria, call the remove () method with the <query> parameter.

The following example removes all documents from the inventory collection where the type field equals food:

```
db.inventory.remove( { type : "food" } )
```

For large deletion operations, it may be more efficient to copy the documents that you want to keep to a new collection and then use <code>drop()</code> on the original collection.

Remove a Single Document that Matches a Condition

To remove a single document, call the remove () method with the justOne parameter set to true or 1.

The following example removes one document from the inventory collection where the type field equals food:

```
db.inventory.remove( { type : "food" }, 1 )
```

To delete a single document sorted by some specified order, use the findAndModify() method.

3.5 Limit Fields to Return from a Query

The *projection* document limits the fields to return for all matching documents. The projection document can specify the inclusion of fields or the exclusion of fields.

The specifications have the following forms:

Syntax		Description
<field>:</field>	<1 or true>	Specify the inclusion of a field.
<field>:</field>	<0 or false>	Specify the suppression of the field.

Important: The _id field is, by default, included in the result set. To suppress the _id field from the result set, specify _id: 0 in the projection document.

You cannot combine inclusion and exclusion semantics in a single projection with the *exception* of the _id field.

This tutorial offers various query examples that limit the fields to return for all matching documents. The examples in this tutorial use a collection inventory and use the db.collection.find() method in the mongo shell. The db.collection.find() method returns a *cursor* (page 10) to the retrieved documents. For examples on query selection criteria, see *Query Documents* (page 43).

Return All Fields in Matching Documents

If you specify no projection, the find () method returns all fields of all documents that match the query.

```
db.inventory.find( { type: 'food' } )
```

This operation will return all documents in the inventory collection where the value of the type field is 'food'. The returned documents contain all its fields.

Return the Specified Fields and the _id Field Only

A projection can explicitly include several fields. In the following operation, find() method returns all documents that match the query. In the result set, only the item and qty fields and, by default, the _id field return in the matching documents.

```
db.inventory.find( { type: 'food' }, { item: 1, qty: 1 } )
```

Return Specified Fields Only

You can remove the _id field from the results by specifying its exclusion in the projection, as in the following example:

```
db.inventory.find( { type: 'food' }, { item: 1, qty: 1, _id:0 } )
```

This operation returns all documents that match the query. In the result set, *only* the item and qty fields return in the matching documents.

Return All But the Excluded Field

To exclude a single field or group of fields you can use a projection in the following form:

```
db.inventory.find( { type: 'food' }, { type:0 } )
```

This operation returns all documents where the value of the type field is food. In the result set, the type field does not return in the matching documents.

With the exception of the _id field you cannot combine inclusion and exclusion statements in projection documents.

Projection for Array Fields

For fields that contain arrays, MongoDB provides the following projection operators: \$elemMatch, \$slice, and \$.

For example, the inventory collection contains the following document:

```
{ "_id" : 5, "type" : "food", "item" : "aaa", "ratings" : [ 5, 8, 9 ] }
```

Then the following operation uses the \$slice projection operator to return just the first two elements in the ratings array.

```
db.inventory.find( { _id: 5 }, { ratings: { $slice: 2 } } )
```

\$elemMatch, \$slice, and \$ are the only way to project portions of an array. For instance, you cannot project a
portion of an array using the array index; e.g. { "ratings.0": 1 } projection will not project the array with
the first element.

3.6 Limit Number of Elements in an Array after an Update

New in version 2.4.

Synopsis

Consider an application where users may submit many scores (e.g. for a test), but the application only needs to track the top three test scores.

This pattern uses the \$push operator with the \$each, \$sort, and \$slice modifiers to sort and maintain an array of fixed size.

Pattern

Consider the following document in the collection students:

```
{
 _id: 1,
 scores: [
 { attempt: 1, score: 10 },
 { attempt: 2 , score:8 }
 ]
}
```

The following update uses the \$push operator with:

- the \$each modifier to append to the array 2 new elements,
- the \$sort modifier to order the elements by ascending (1) score, and
- the \$slice modifier to keep the last 3 elements of the ordered array.

Note: When using the \$sort modifier on the array element, access the field in the embedded document element directly instead of using the *dot notation* on the array field.

After the operation, the document contains only the top 3 scores in the scores array:

```
{
  "_id" : 1,
  "scores" : [
 { "attempt" : 3, "score" : 7 },
 { "attempt" : 2, "score" : 8 },
 { "attempt" : 1, "score" : 10 }
]
}
```

See also:

- \$push operator,
- \$each modifier,
- \$sort modifier, and
- \$slice modifier.

3.7 Iterate a Cursor in the mongo Shell

The db.collection.find() method returns a cursor. To access the documents, you need to iterate the cursor. However, in the mongo shell, if the returned cursor is not assigned to a variable using the var keyword, then the cursor is automatically iterated up to 20 times to print up to the first 20 documents in the results. The following describes ways to manually iterate the cursor to access the documents or to use the iterator index.

Manually Iterate the Cursor

In the mongo shell, when you assign the cursor returned from the find() method to a variable using the var keyword, the cursor does not automatically iterate.

You can call the cursor variable in the shell to iterate up to 20 times ¹⁴ and print the matching documents, as in the following example:

¹⁴ You can use the DBQuery.shellBatchSize to change the number of iteration from the default value 20. See *mongo-shell-executing-queries* for more information.

```
var myCursor = db.inventory.find( { type: 'food' } );
myCursor
```

You can also use the cursor method next () to access the documents, as in the following example:

```
var myCursor = db.inventory.find( { type: 'food' } );
while (myCursor.hasNext()) {
 print(tojson(myCursor.next()));
}
```

As an alternative print operation, consider the print json() helper method to replace print (tojson()):

```
var myCursor = db.inventory.find( { type: 'food' } );
while (myCursor.hasNext()) {
 printjson(myCursor.next());
}
```

You can use the cursor method for Each () to iterate the cursor and access the documents, as in the following example:

```
var myCursor = db.inventory.find( { type: 'food' } );
myCursor.forEach(printjson);
```

See JavaScript cursor methods and your driver documentation for more information on cursor methods.

Iterator Index

In the mongo shell, you can use the toArray () method to iterate the cursor and return the documents in an array, as in the following:

```
var myCursor = db.inventory.find( { type: 'food' } );
var documentArray = myCursor.toArray();
var myDocument = documentArray[3];
```

The toArray() method loads into RAM all documents returned by the cursor; the toArray() method exhausts the cursor.

Additionally, some drivers provide access to the documents by using an index on the cursor (i.e. cursor[index]). This is a shortcut for first calling the toArray() method and then using an index on the resulting array.

Consider the following example:

```
var myCursor = db.inventory.find( { type: 'food' } );
var myDocument = myCursor[3];
```

The myCursor[3] is equivalent to the following example:

```
myCursor.toArray() [3];
```

3.8 Analyze Query Performance

The cursor.explain("executionStats") and the db.collection.explain("executionStats") methods provide statistics about the performance of a query. This data output can be useful in measuring if and how a

query uses an index.

db.collection.explain() provides information on the execution of other operations, such as db.collection.update(). See db.collection.explain() for details.

Evaluate the Performance of a Query

Consider a collection inventory with the following documents:

```
{ "_id" : 1, "item" : "f1", type: "food", quantity: 500 } 
{ "_id" : 2, "item" : "f2", type: "food", quantity: 100 } 
{ "_id" : 3, "item" : "p1", type: "paper", quantity: 200 } 
{ "_id" : 4, "item" : "p2", type: "paper", quantity: 150 } 
{ "_id" : 5, "item" : "f3", type: "food", quantity: 300 } 
{ "_id" : 6, "item" : "t1", type: "toys", quantity: 500 } 
{ "_id" : 7, "item" : "a1", type: "apparel", quantity: 250 } 
{ "_id" : 8, "item" : "a2", type: "apparel", quantity: 400 } 
{ "_id" : 9, "item" : "t2", type: "toys", quantity: 50 } 
{ "_id" : 10, "item" : "f4", type: "food", quantity: 75 }
```

Query with No Index

db.inventory.find(

The following query retrieves documents where the quantity field has a value between 100 and 200, inclusive:

```
db.inventory.find( { quantity: { $gte: 100, $1te: 200 } })
```

The query returns the following documents:

```
{ "_id" : 2, "item" : "f2", "type" : "food", "quantity" : 100 } 
{ "_id" : 3, "item" : "p1", "type" : "paper", "quantity" : 200 } 
{ "_id" : 4, "item" : "p2", "type" : "paper", "quantity" : 150 }
```

To view the query plan selected, use the explain ("executionStats") method:

```
{ quantity: { $gte: 100, $1te: 200 } }
).explain("executionStats")
explain() returns the following results:
 "queryPlanner" : {
 "plannerVersion" : 1,
 "winningPlan" : {
 "stage" : "COLLSCAN",
 . . .
 },
 "executionStats" : {
 "executionSuccess" : true,
 "nReturned" : 3,
 "executionTimeMillis" : 0,
 "totalKeysExamined" : 0,
 "totalDocsExamined" : 10,
 "executionStages" : {
 "stage" : "COLLSCAN",
```

```
},
...
},
```

- winningPlan.stage displays COLLSCAN to indicate a collection scan.
- executionStats.nReturned displays 3 to indicate that the query matches and returns three documents.
- executionStats.totalDocsExamined display 10 to indicate that MongoDB had to scan ten documents (i.e. all documents in the collection) to find the three matching documents.

The difference between the number of matching documents and the number of examined documents may suggest that, to improve efficiency, the query might benefit from the use of an index.

Query with Index

To support the query on the quantity field, add an index on the quantity field:

```
db.inventory.createIndex( { quantity: 1 } )
```

To view the query plan statistics, use the explain ("executionStats") method:

```
db.inventory.find(
 { quantity: { $gte: 100, $lte: 200 } }
).explain("executionStats")
```

The explain () method returns the following results:

```
"queryPlanner" : {
 "plannerVersion" : 1,
 "winningPlan" : {
 "stage" : "FETCH",
 "inputStage" : {
 "stage" : "IXSCAN",
 "keyPattern" : {
 "quantity" : 1
 },
 . . .
 }
 },
 "rejectedPlans" : [ ]
},
"executionStats" : {
 "executionSuccess" : true,
 "nReturned" : 3,
 "executionTimeMillis" : 0,
 "totalKeysExamined" : 3,
 "totalDocsExamined" : 3,
 "executionStages" : {
 . . .
 },
},
```

}

- winningPlan.stage.inputStage.stage displays IXSCAN to indicate index use.
- executionStats.nReturned displays 3 to indicate that the query matches and returns three documents.
- executionStats.totalKeysExamined display 3 to indicate that MongoDB scanned three index entries.
- executionStats.totalDocsExamined display 3 to indicate that MongoDB scanned three documents.

When run with an index, the query scanned 3 index entries and 3 documents to return 3 matching documents. Without the index, to return the 3 matching documents, the query had to scan the whole collection, scanning 10 documents.

Compare Performance of Indexes

To manually compare the performance of a query using more than one index, you can use the hint() method in conjunction with the explain() method.

Consider the following query:

```
db.inventory.find( { quantity: { \$gte: 100, \$lte: 300 }, type: "food" } )
```

The query returns the following documents:

```
{ "_id" : 2, "item" : "f2", "type" : "food", "quantity" : 100 } { "_id" : 5, "item" : "f3", "type" : "food", "quantity" : 300 }
```

To support the query, add a compound index. With compound indexes, the order of the fields matter.

For example, add the following two compound indexes. The first index orders by quantity field first, and then the type field. The second index orders by type first, and then the quantity field.

```
db.inventory.createIndex( { quantity: 1, type: 1 } )
db.inventory.createIndex( { type: 1, quantity: 1 } )
```

Evaluate the effect of the first index on the query:

```
db.inventory.find(
 { quantity: { $gte: 100, $lte: 300 }, type: "food" }
).hint({ quantity: 1, type: 1 }).explain("executionStats")
```

The explain () method returns the following output:

```
},
"executionStats" : {
 "executionSuccess" : true,
 "nReturned" : 2,
 "executionTimeMillis" : 0,
 "totalKeysExamined" : 5,
 "totalDocsExamined" : 2,
 "executionStages" : {
 ...
 }
},
...
}
```

MongoDB scanned 5 index keys (executionStats.totalKeysExamined) to return 2 matching documents (executionStats.nReturned).

Evaluate the effect of the second index on the query:

```
db.inventory.find(
 { quantity: { $gte: 100, $lte: 300 }, type: "food" }
).hint({ type: 1, quantity: 1 }).explain("executionStats")
The explain () method returns the following output:
 "queryPlanner" : {
 "winningPlan" : {
 "stage" : "FETCH",
 "inputStage" : {
 "stage" : "IXSCAN",
 "keyPattern" : {
 "type" : 1,
 "quantity" : 1
 },
 . . .
 },
 "rejectedPlans" : [ ]
 },
 "executionStats" : {
 "executionSuccess" : true,
 "nReturned" : 2,
 "executionTimeMillis" : 0,
 "totalKeysExamined" : 2,
 "totalDocsExamined" : 2,
 "executionStages" : {
 },
}
```

MongoDB scanned 2 index keys (executionStats.totalKeysExamined) to return 2 matching documents (executionStats.nReturned).

For this example query, the compound index { type: 1, quantity: 1 } is more efficient than the compound index { quantity: 1, type: 1 }.

See also:

Query Optimization (page 11), Query Plans (page 14), http://docs.mongodb.org/manual/tutorial/optimize-query http://docs.mongodb.org/manual/applications/indexes

3.9 Perform Two Phase Commits

Synopsis

This document provides a pattern for doing multi-document updates or "multi-document transactions" using a two-phase commit approach for writing data to multiple documents. Additionally, you can extend this process to provide a *rollback-like* (page 66) functionality.

Background

Operations on a single *document* are always atomic with MongoDB databases; however, operations that involve multiple documents, which are often referred to as "multi-document transactions", are not atomic. Since documents can be fairly complex and contain multiple "nested" documents, single-document atomicity provides the necessary support for many practical use cases.

Despite the power of single-document atomic operations, there are cases that require multi-document transactions. When executing a transaction composed of sequential operations, certain issues arise, such as:

- Atomicity: if one operation fails, the previous operation within the transaction must "rollback" to the previous state (i.e. the "nothing," in "all or nothing").
- Consistency: if a major failure (i.e. network, hardware) interrupts the transaction, the database must be able to recover a consistent state.

For situations that require multi-document transactions, you can implement two-phase commit in your application to provide support for these kinds of multi-document updates. Using two-phase commit ensures that data is consistent and, in case of an error, the state that preceded the transaction is *recoverable* (page 66). During the procedure, however, documents can represent pending data and states.

Note: Because only single-document operations are atomic with MongoDB, two-phase commits can only offer transaction-*like* semantics. It is possible for applications to return intermediate data at intermediate points during the two-phase commit or rollback.

Pattern

Overview

Consider a scenario where you want to transfer funds from account \mathbb{B} . In a relational database system, you can subtract the funds from \mathbb{B} and add the funds to \mathbb{B} in a single multi-statement transaction. In MongoDB, you can emulate a two-phase commit to achieve a comparable result.

The examples in this tutorial use the following two collections:

- 1. A collection named accounts to store account information.
- 2. A collection named transactions to store information on the fund transfer transactions.

Initialize Source and Destination Accounts

Insert into the account's collection a document for account A and a document for account B.

```
db.accounts.insert(
 [
 { _id: "A", balance: 1000, pendingTransactions: [] },
 { _id: "B", balance: 1000, pendingTransactions: [] }
 ]
)
```

The operation returns a BulkWriteResult() object with the status of the operation. Upon successful insert, the BulkWriteResult() has nInserted set to 2.

Initialize Transfer Record

For each fund transfer to perform, insert into the transactions collection a document with the transfer information. The document contains the following fields:

- source and destination fields, which refer to the _id fields from the accounts collection,
- value field, which specifies the amount of transfer affecting the balance of the source and destination accounts,
- state field, which reflects the current state of the transfer. The state field can have the value of initial, pending, applied, done, canceling, and canceled.
- lastModified field, which reflects last modification date.

To initialize the transfer of 100 from account A to account B, insert into the transactions collection a document with the transfer information, the transaction state of "initial", and the lastModified field set to the current date:

```
db.transactions.insert(
 { _id: 1, source: "A", destination: "B", value: 100, state: "initial", lastModified: new Date()
)
```

The operation returns a WriteResult () object with the status of the operation. Upon successful insert, the WriteResult () object has nInserted set to 1.

Transfer Funds Between Accounts Using Two-Phase Commit

Step 1: Retrieve the transaction to start. From the transactions collection, find a transaction in the initial state. Currently the transactions collection has only one document, namely the one added in the *Initialize Transfer Record* (page 63) step. If the collection contains additional documents, the query will return any transaction with an initial state unless you specify additional query conditions.

```
var t = db.transactions.findOne( { state: "initial" } )
```

Type the variable t in the mongo shell to print the contents of the variable. The operation should print a document similar to the following except the lastModified field should reflect date of your insert operation:

```
{ "_id" : 1, "source" : "A", "destination" : "B", "value" : 100, "state" : "initial", "lastModified"
```

Step 2: Update transaction state to pending. Set the transaction state from initial to pending and use the \$currentDate operator to set the lastModified field to the current date.

```
db.transactions.update(
 { _id: t._id, state: "initial" },
 {
 $set: { state: "pending" },
 $currentDate: { lastModified: true }
 }
)
```

The operation returns a WriteResult () object with the status of the operation. Upon successful update, the nMatched and nModified displays 1.

In the update statement, the state: "initial" condition ensures that no other process has already updated this record. If nMatched and nModified is 0, go back to the first step to get a different transaction and restart the procedure.

Step 3: Apply the transaction to both accounts. Apply the transaction t to both accounts using the update () method if the transaction has not been applied to the accounts. In the update condition, include the condition pendingTransactions: { $ne: t_i = 1$ } in order to avoid re-applying the transaction if the step is run more than once.

To apply the transaction to the account, update both the balance field and the pendingTransactions field.

Update the source account, subtracting from its balance the transaction value and adding to its pendingTransactions array the transaction_id.

```
db.accounts.update(
 { _id: t.source, pendingTransactions: { $ne: t._id } },
 { $inc: { balance: -t.value }, $push: { pendingTransactions: t._id } }
)
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Update the destination account, adding to its balance the transaction value and adding to its pendingTransactions array the transaction_id.

```
db.accounts.update(
 { _id: t.destination, pendingTransactions: { $ne: t._id } },
 { $inc: { balance: t.value }, $push: { pendingTransactions: t._id } }
)
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Step 4: Update transaction state to applied. Use the following update() operation to set the transaction's state to applied and update the lastModified field:

```
db.transactions.update(
 { _id: t._id, state: "pending" },
 {
 $set: { state: "applied" },
 $currentDate: { lastModified: true }
 }
}
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Step 5: Update both accounts' list of pending transactions. Remove the applied transaction _id from the pendingTransactions array for both accounts.

Update the source account.

```
db.accounts.update(
 { _id: t.source, pendingTransactions: t._id },
 { $pull: { pendingTransactions: t._id } }
)
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Update the destination account.

```
db.accounts.update(
 { _id: t.destination, pendingTransactions: t._id },
 { $pull: { pendingTransactions: t._id } }
)
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Step 6: Update transaction state to done. Complete the transaction by setting the state of the transaction to done and updating the lastModified field:

```
db.transactions.update(
 { _id: t._id, state: "applied" },
 {
 $set: { state: "done" },
 $currentDate: { lastModified: true }
 }
}
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Recovering from Failure Scenarios

The most important part of the transaction procedure is not the prototypical example above, but rather the possibility for recovering from the various failure scenarios when transactions do not complete successfully. This section presents an overview of possible failures and provides steps to recover from these kinds of events.

Recovery Operations

The two-phase commit pattern allows applications running the sequence to resume the transaction and arrive at a consistent state. Run the recovery operations at application startup, and possibly at regular intervals, to catch any unfinished transactions.

The time required to reach a consistent state depends on how long the application needs to recover each transaction.

The following recovery procedures uses the lastModified date as an indicator of whether the pending transaction requires recovery; specifically, if the pending or applied transaction has not been updated in the last 30 minutes, the procedures determine that these transactions require recovery. You can use different conditions to make this determination.

Transactions in Pending State To recover from failures that occur after step "Update transaction state to pending. (page ??)" but before "Update transaction state to applied. (page ??)" step, retrieve from the transactions collection a pending transaction for recovery:

```
var dateThreshold = new Date();
dateThreshold.setMinutes(dateThreshold.getMinutes() - 30);
var t = db.transactions.findOne( { state: "pending", lastModified: { $lt: dateThreshold } } );
```

Transactions in Applied State To recover from failures that occur after step "Update transaction state to applied. (page ??)" but before "Update transaction state to done. (page ??)" step, retrieve from the transactions collection an applied transaction for recovery:

```
var dateThreshold = new Date();
dateThreshold.setMinutes(dateThreshold.getMinutes() - 30);
var t = db.transactions.findOne( { state: "applied", lastModified: { $lt: dateThreshold } } );
```

And resume from "Update both accounts' list of pending transactions. (page ??)"

And resume from step "Apply the transaction to both accounts. (page ??)"

Rollback Operations

In some cases, you may need to "roll back" or undo a transaction; e.g., if the application needs to "cancel" the transaction or if one of the accounts does not exist or stops existing during the transaction.

Transactions in Applied State After the "Update transaction state to applied. (page ??)" step, you should **not** roll back the transaction. Instead, complete that transaction and *create a new transaction* (page 63) to reverse the transaction by switching the values in the source and the destination fields.

Transactions in Pending State After the "Update transaction state to pending. (page ??)" step, but before the "Update transaction state to applied. (page ??)" step, you can rollback the transaction using the following procedure:

Step 1: Update transaction state to canceling. Update the transaction state from pending to canceling.

```
db.transactions.update(
 { _id: t._id, state: "pending" },
 {
 $set: { state: "canceling" },
 $currentDate: { lastModified: true }
 }
}
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Step 2: Undo the transaction on both accounts. To undo the transaction on both accounts, reverse the transaction t if the transaction has been applied. In the update condition, include the condition pendingTransactions: t._id in order to update the account only if the pending transaction has been applied.

Update the destination account, subtracting from its balance the transaction value and removing the transaction _id from the pendingTransactions array.

```
db.accounts.update(
 { _id: t.destination, pendingTransactions: t._id },
 {
 $inc: { balance: -t.value },
```

```
$pull: { pendingTransactions: t._id }
}
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1. If the pending transaction has not been previously applied to this account, no document will match the update condition and nMatched and nModified will be 0.

Update the source account, adding to its balance the transaction value and removing the transaction _id from the pendingTransactions array.

```
db.accounts.update(
 { _id: t.source, pendingTransactions: t._id },
 {
 $inc: { balance: t.value},
 $pull: { pendingTransactions: t._id }
 }
}
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1. If the pending transaction has not been previously applied to this account, no document will match the update condition and nMatched and nModified will be 0.

Step 3: Update transaction state to canceled. To finish the rollback, update the transaction state from canceling to cancelled.

```
db.transactions.update(
 { _id: t._id, state: "canceling" },
 {
 $set: { state: "cancelled" },
 $currentDate: { lastModified: true }
 }
)
```

Upon successful update, the method returns a WriteResult () object with nMatched and nModified set to 1.

Multiple Applications

Transactions exist, in part, so that multiple applications can create and run operations concurrently without causing data inconsistency or conflicts. In our procedure, to update or retrieve the transaction document, the update conditions include a condition on the state field to prevent reapplication of the transaction by multiple applications.

For example, applications App1 and App2 both grab the same transaction, which is in the initial state. App1 applies the whole transaction before App2 starts. When App2 attempts to perform the "Update transaction state to pending. (page ??)" step, the update condition, which includes the state: "initial" criterion, will not match any document, and the nMatched and nModified will be 0. This should signal to App2 to go back to the first step to restart the procedure with a different transaction.

When multiple applications are running, it is crucial that only one application can handle a given transaction at any point in time. As such, in addition including the expected state of the transaction in the update condition, you can also create a marker in the transaction document itself to identify the application that is handling the transaction. Use findAndModify() method to modify the transaction and get it back in one step:

```
{
 $set: { state: "pending", application: "App1" },
 $currentDate: { lastModified: true }
 },
 new: true
}
```

Amend the transaction operations to ensure that only applications that match the identifier in the application field apply the transaction.

If the application App1 fails during transaction execution, you can use the *recovery procedures* (page 65), but applications should ensure that they "own" the transaction before applying the transaction. For example to find and resume the pending job, use a query that resembles the following:

Using Two-Phase Commits in Production Applications

The example transaction above is intentionally simple. For example, it assumes that it is always possible to roll back operations to an account and that account balances can hold negative values.

Production implementations would likely be more complex. Typically, accounts need information about current balance, pending credits, and pending debits.

For all transactions, ensure that you use the appropriate level of write concern (page 23) for your deployment.

3.10 Update Document if Current

Overview

The *Update if Current* pattern is an approach to *concurrency control* (page 28) when multiple applications have access to the data.

Pattern

The pattern queries for the document to update. Then, for each field to modify, the pattern includes the field and its value in the returned document in the query predicate for the update operation. This way, the update only modifies the document fields *if* the fields have not changed since the query.

Example

Consider the following example in the mongo shell. The example updates the quantity and the reordered fields of a document *only* if the fields have not changed since the query.

Changed in version 2.6: The db.collection.update() method now returns a WriteResult() object that contains the status of the operation. Previous versions required an extra db.getLastErrorObj() method call.

```
var myDocument = db.products.findOne( { sku: "abc123" } );
if ( myDocument ) {
 var oldQuantity = myDocument.quantity;
 var oldReordered = myDocument.reordered;
 var results = db.products.update(
 {
 _id: myDocument._id,
 quantity: oldQuantity,
 reordered: oldReordered
 },
 $inc: { quantity: 50 },
 $set: { reordered: true }
 )
 if ( results.hasWriteError() ) {
 print( "unexpected error updating document: " + tojson(results) );
 else if ( results.nMatched === 0 ) {
 print( "No matching document for " +
 "{ _id: "+ myDocument._id.toString() +
 ", quantity: " + oldQuantity +
 ", reordered: " + oldReordered
 + " } "
 );
 }
}
```

Modifications to the Pattern

Another approach is to add a version field to the documents. Applications increment this field upon each update operation to the documents. You must be able to ensure that *all* clients that connect to your database include the version field in the query predicate. To associate increasing numbers with documents in a collection, you can use one of the methods described in *Create an Auto-Incrementing Sequence Field* (page 72).

For more approaches, see *Concurrency Control* (page 28).

3.11 Create Tailable Cursor

Overview

By default, MongoDB will automatically close a cursor when the client has exhausted all results in the cursor. However, for capped collections you may use a *Tailable Cursor* that remains open after the client exhausts the results in the initial cursor. Tailable cursors are conceptually equivalent to the tail Unix command with the -f option (i.e. with "follow" mode). After clients insert new additional documents into a capped collection, the tailable cursor will continue to retrieve documents.

Use tailable cursors on capped collections that have high write volumes where indexes aren't practical. For instance, MongoDB replication uses tailable cursors to tail the primary's *oplog*.

Note: If your query is on an indexed field, do not use tailable cursors, but instead, use a regular cursor. Keep track of the last value of the indexed field returned by the query. To retrieve the newly added documents, query the collection again using the last value of the indexed field in the query criteria, as in the following example:

```
db.<collection>.find( { indexedField: { $gt: <lastvalue> } } )
```

Consider the following behaviors related to tailable cursors:

- Tailable cursors do not use indexes and return documents in *natural order*.
- Because tailable cursors do not use indexes, the initial scan for the query may be expensive; but, after initially exhausting the cursor, subsequent retrievals of the newly added documents are inexpensive.
- Tailable cursors may become *dead*, or invalid, if either:
 - the query returns no match.
 - the cursor returns the document at the "end" of the collection and then the application deletes that document.

A dead cursor has an id of 0.

See your driver documentation for the driver-specific method to specify the tailable cursor. For more information on the details of specifying a tailable cursor, see MongoDB wire protocol¹⁵ documentation.

C++ Example

The tail function uses a tailable cursor to output the results from a query to a capped collection:

- The function handles the case of the dead cursor by having the query be inside a loop.
- To periodically check for new data, the cursor->more () statement is also inside a loop.

```
#include "client/dbclient.h"

using namespace mongo;

/*
 * Example of a tailable cursor.
 * The function "tails" the capped collection (ns) and output elements as they are added.
 * The function also handles the possibility of a dead cursor by tracking the field 'insertDate'.
 * New documents are added with increasing values of 'insertDate'.
 */

void tail(DBClientBase& conn, const char *ns) {

 BSONElement lastValue = minKey.firstElement();

 Query query = Query().hint( BSON( "$natural" << 1 ) );</pre>
```

QueryOption_CursorTailable | QueryOption_AwaitData);

auto_ptr<DBClientCursor> c =

if (!c->more()) {

conn.query(ns, query, 0, 0, 0,

while (1) {

while (1) {

¹⁵http://docs.mongodb.org/meta-driver/latest/legacy/mongodb-wire-protocol

The tail function performs the following actions:

- Initialize the lastValue variable, which tracks the last accessed value. The function will use the lastValue if the cursor becomes *invalid* and tail needs to restart the query. Use hint() to ensure that the query uses the \$natural order.
- In an outer while (1) loop,
 - Query the capped collection and return a tailable cursor that blocks for several seconds waiting for new documents

- * Specify the capped collection using ns as an argument to the function.
- * Set the QueryOption_CursorTailable option to create a tailable cursor.
- * Set the QueryOption_AwaitData option so that the returned cursor blocks for a few seconds to wait for data.
- In an inner while (1) loop, read the documents from the cursor:
 - * If the cursor has no more documents and is not invalid, loop the inner while loop to recheck for more documents.
 - * If the cursor has no more documents and is dead, break the inner while loop.
 - * If the cursor has documents:
 - · output the document,
 - · update the lastValue value,
 - · and loop the inner while (1) loop to recheck for more documents.
- If the logic breaks out of the inner while (1) loop and the cursor is invalid:
 - * Use the lastValue value to create a new query condition that matches documents added after the lastValue. Explicitly ensure \$natural order with the hint() method:

```
query = QUERY( "insertDate" << GT << lastValue ).hint( BSON( "$natural" << 1 ) );</pre>
```

* Loop through the outer while (1) loop to re-query with the new query condition and repeat.

See also:

Detailed blog post on tailable cursor¹⁶

3.12 Create an Auto-Incrementing Sequence Field

Synopsis

MongoDB reserves the _id field in the top level of all documents as a primary key. _id must be unique, and always has an index with a *unique constraint*. However, except for the unique constraint you can use any value for the _id field in your collections. This tutorial describes two methods for creating an incrementing sequence number for the _id field using the following:

- *Use Counters Collection* (page 72)
- Optimistic Loop (page 74)

Considerations

Generally in MongoDB, you would not use an auto-increment pattern for the <u>_id</u> field, or any field, because it does not scale for databases with large numbers of documents. Typically the default value *ObjectId* is more ideal for the <u>_id</u>.

Procedures

Use Counters Collection

Counter Collection Implementation Use a separate counters collection to track the *last* number sequence used. The _id field contains the sequence name and the seq field contains the last value of the sequence.

1. Insert into the counters collection, the initial value for the userid:

```
db.counters.insert(
 {
 __id: "userid",
 seq: 0
 }
)
```

2. Create a getNextSequence function that accepts a name of the sequence. The function uses the findAndModify() method to atomically increment the seq value and return this new value:

¹⁶http://shtylman.com/post/the-tail-of-mongodb

3. Use this getNextSequence() function during insert().

db.users.find()

The _id fields contain incrementing sequence values:

```
{
 _id : 1,
 name : "Sarah C."
}
{
 _id : 2,
 name : "Bob D."
```

findAndModify Behavior When findAndModify() includes the upsert: true option **and** the query field(s) is not uniquely indexed, the method could insert a document multiple times in certain circumstances. For instance, if multiple clients each invoke the method with the same query condition and these methods complete the find phase before any of methods perform the modify phase, these methods could insert the same document.

In the counters collection example, the query field is the _id field, which always has a unique index. Consider that the findAndModify() includes the upsert: true option, as in the following modified example:

If multiple clients were to invoke the <code>getNextSequence()</code> method with the same <code>name</code> parameter, then the methods would observe one of the following behaviors:

- Exactly one findAndModify() would successfully insert a new document.
- Zero or more findAndModify () methods would update the newly inserted document.
- Zero or more findAndModify () methods would fail when they attempted to insert a duplicate.

If the method fails due to a unique index constraint violation, retry the method. Absent a delete of the document, the retry should not fail.

Optimistic Loop

In this pattern, an *Optimistic Loop* calculates the incremented _id value and attempts to insert a document with the calculated _id value. If the insert is successful, the loop ends. Otherwise, the loop will iterate through possible _id values until the insert is successful.

1. Create a function named insertDocument that performs the "insert if not present" loop. The function wraps the insert () method and takes a doc and a targetCollection arguments.

Changed in version 2.6: The db.collection.insert() method now returns a writeresults-insert object that contains the status of the operation. Previous versions required an extra db.getLastErrorObj() method call.

The while (1) loop performs the following actions:

- ullet Queries the targetCollection for the document with the maximum $_{\mbox{id}}$ value.
- Determines the next sequence value for id by:
 - adding 1 to the returned id value if the returned cursor points to a document.
 - otherwise: it sets the next sequence value to 1 if the returned cursor points to no document.
- For the doc to insert, set its _id field to the calculated sequence value seq.
- Insert the doc into the targetCollection.
- If the insert operation errors with duplicate key, repeat the loop. Otherwise, if the insert operation encounters some other error or if the operation succeeds, break out of the loop.
- 2. Use the insertDocument () function to perform an insert:

```
var myCollection = db.users2;
insertDocument(
```

The while loop may iterate many times in collections with larger insert volumes.

4 MongoDB CRUD Reference

4.1 Query Cursor Methods

Name	Description
cursor.count()	Returns a count of the documents in a cursor.
cursor.explain()	Reports on the query execution plan, including index use, for a cursor.
cursor.hint()	Forces MongoDB to use a specific index for a query.
cursor.limit()	Constrains the size of a cursor's result set.
cursor.next()	Returns the next document in a cursor.
cursor.skip()	Returns a cursor that begins returning results only after passing or skipping a number of
	documents.
cursor.sort()	Returns results ordered according to a sort specification.
cursor.toArray()	Returns an array that contains all documents returned by the cursor.

4.2 Query and Data Manipulation Collection Methods

Name	Description
db.collection.count()	Wraps count to return a count of the number of documents in a collection or
	matching a query.
	Returns an array of documents that have distinct values for the specified field.
<pre>db.collection.find()</pre>	Performs a query on a collection and returns a cursor object.
db.collection.findOne	(Performs a query and returns a single document.
db.collection.insert(Creates a new document in a collection.
db.collection.remove(Deletes documents from a collection.
db.collection.save()	Provides a wrapper around an insert() and update() to insert new
	documents.
db.collection.update(Modifies a document in a collection.

4.3 MongoDB CRUD Reference Documentation

Write Concern Reference (page 76) Configuration options associated with the guarantee MongoDB provides when reporting on the success of a write operation.

SQL to MongoDB Mapping Chart (page 78) An overview of common database operations showing both the MongoDB operations and SQL statements.

The bios Example Collection (page 84) Sample data for experimenting with MongoDB. insert(), update() and find() pages use the data for some of their examples.

Write Concern Reference

Write concern (page 23) describes the guarantee that MongoDB provides when reporting on the success of a write operation.

Changed in version 2.6: A new protocol for *write operations* integrates write concerns with the write operations and eliminates the need to call the <code>getLastError</code> command. Previous versions required a <code>getLastError</code> command immediately after a write operation to specify the write concern.

Read Isolation Behavior

MongoDB allows clients to read documents inserted or modified before it commits these modifications to disk, regardless of write concern level or journaling configuration. As a result, applications may observe two classes of behaviors:

- For systems with multiple concurrent readers and writers, MongoDB will allow clients to read the results of a write operation before the write operation returns.
- If the mongod terminates before the journal commits, even if a write returns successfully, queries may have read data that will not exist after the mongod restarts.

Other database systems refer to these isolation semantics as *read uncommitted*. For all inserts and updates, MongoDB modifies each document in isolation: clients never see documents in intermediate states. For multi-document operations, MongoDB does not provide any multi-document transactions or isolation.

When mongod returns a successful *journaled write concern*, the data is fully committed to disk and will be available after mongod restarts.

For replica sets, write operations are durable only after a write replicates and commits to the journal of a majority of the voting members of the set. MongoDB regularly commits data to the journal regardless of journaled write concern: use the committintervalMs to control how often a mongod commits the journal.

Available Write Concern

Write concern can include the w (page 77) option to specify the required number of acknowledgments before returning, the j (page 77) option to require writes to the journal before returning, and wtimeout (page 77) option to specify a time limit to prevent write operations from blocking indefinitely.

In sharded clusters, mongos instances will pass the write concern on to the shard.

w Option The w option provides the ability to disable write concern entirely as well as specify the write concern for replica sets.

MongoDB uses w: 1 as the default write concern. w: 1 provides basic receipt acknowledgment.

The w option accepts the following values:

Value	Description
1	Provides acknowledgment of write operations on a standalone mongod or the primary in a
	replica set.
	This is the default write concern for MongoDB.
0	Disables basic acknowledgment of write operations, but returns information about socket
	exceptions and networking errors to the application.
	If you disable basic write operation acknowledgment but require journal commit
	acknowledgment, the journal commit prevails, and the server will require that mongod
	acknowledge the write operation.
<number< td=""><td>Guarantees that write operations have propagated successfully to the specified number of replica</td></number<>	Guarantees that write operations have propagated successfully to the specified number of replica
greater than	set members including the primary.
1>	For example, w: 2 indicates acknowledgements from the primary and at least one secondary.
	If you set w to a number that is greater than the number of set members that hold data,
	MongoDB waits for the non-existent members to become available, which means MongoDB
	blocks indefinitely.
"majority"	Confirms that write operations have propagated to the majority of voting nodes: a majority of
	the replica set's voting members must acknowledge the write operation before it succeeds. This
	allows you to avoid hard coding assumptions about the size of your replica set into your
	application.
	Changed in version 3.0: In previous versions, w: "majority" refers to the majority of the
	replica set's members.
	Changed in version 2.6: In Master/Slave deployments, MongoDB treats w:
	"majority" as equivalent to w: 1. In earlier versions of MongoDB, w: "majority"
	produces an error in master/slave deployments.
<tag set=""></tag>	By specifying a <i>tag set</i> , you can have fine-grained control over which replica set members must
	acknowledge a write operation to satisfy the required level of write concern.

j Option The j option confirms that the mongod instance has written the data to the on-disk journal. This ensures that data is not lost if the mongod instance shuts down unexpectedly. Set to true to enable.

Changed in version 2.6: Specifying a write concern that includes j: true to a mongod or mongos running with --nojournal option now errors. Previous versions would ignore the j: true.

Note: Requiring *journaled* write concern in a replica set only requires a journal commit of the write operation to the *primary* of the set regardless of the level of *replica acknowledged* write concern.

wtimeout This option specifies a time limit, in milliseconds, for the write concern. wtimeout is only applicable for w values greater than 1.

wtimeout causes write operations to return with an error after the specified limit, even if the required write concern will eventually succeed. When these write operations return, MongoDB does not undo successful data modifications performed before the write concern exceeded the wtimeout time limit.

If you do not specify the wtimeout option and the level of write concern is unachievable, the write operation will block indefinitely. Specifying a wtimeout value of 0 is equivalent to a write concern without the wtimeout option.

See also:

Write Concern Introduction (page 23) and Write Concern for Replica Sets (page 25).

SQL to MongoDB Mapping Chart

In addition to the charts that follow, you might want to consider the http://docs.mongodb.org/manual/faq section for a selection of common questions about MongoDB.

Terminology and Concepts

The following table presents the various SQL terminology and concepts and the corresponding MongoDB terminology and concepts.

SQL Terms/Concepts	MongoDB Terms/Concepts	
database	database	
table	collection	
row	document or BSON document	
column	field	
index	index	
table joins	embedded documents and linking	
primary key	primary key	
Specify any unique column or column	In MongoDB, the primary key is automatically set to the <i>_id</i> field.	
combination as primary key.		
aggregation (e.g. group by)	aggregation pipeline	
	See the	
	http://docs.mongodb.org/manual/reference/sql-ag	gregatio

on-co

Executables

The following table presents some database executables and the corresponding MongoDB executables. This table is *not* meant to be exhaustive.

	MongoDB	MySQL	Oracle	Informix	DB2
Database Server	mongod	mysqld	oracle	IDS	DB2 Server
Database Client	mongo	mysql	sqlplus	DB-Access	DB2 Client

Examples

The following table presents the various SQL statements and the corresponding MongoDB statements. The examples in the table assume the following conditions:

- The SQL examples assume a table named users.
- The MongoDB examples assume a collection named users that contain documents of the following prototype:

```
{
 _id: ObjectId("509a8fb2f3f4948bd2f983a0"),
 user_id: "abc123",
 age: 55,
 status: 'A'
}
```

Create and Alter The following table presents the various SQL statements related to table-level actions and the corresponding MongoDB statements.

```
SQL Schema Statements
 MongoDB Schema Statements
 Implicitly created on first insert () operation. The
CREATE TABLE users (
 primary key _id is automatically added if _id field is
 id MEDIUMINT NOT NULL
 not specified.
 AUTO_INCREMENT,
 db.users.insert( {
 user_id Varchar(30),
 user_id: "abc123",
 age Number,
 age: 55,
 status char(1),
 status: "A"
 PRIMARY KEY (id)
 } )
 However, you can also explicitly create a collection:
 db.createCollection("users")
 Collections do not describe or enforce the structure of
ALTER TABLE users
 its documents: i.e. there is no structural alteration at the
ADD join date DATETIME
 collection level.
 However, at the document level, update () operations
 can add fields to existing documents using the $set op-
 erator.
 db.users.update(
 { },
 { $set: { join_date: new Date() } },
 { multi: true }
 )
 Collections do not describe or enforce the structure of
ALTER TABLE users
 its documents; i.e. there is no structural alteration at the
DROP COLUMN join date
 collection level.
 However, at the document level, update () operations
 can remove fields from documents using the $unset
 operator.
 db.users.update(
 { },
 { $unset: { join_date: "" } },
 { multi: true }
CREATE INDEX idx_user_id_asc
 db.users.createIndex( { user_id: 1 } )
ON users(user_id)
CREATE INDEX
 db.users.createIndex({ user id: 1, age: -1 })
 idx_user_id_asc_age_desc
ON users (user id, age DESC)
DROP TABLE users
 db.users.drop()
```

For more information, see db.collection.insert(), db.createCollection(), db.collection.update(), \$set, \$unset, db.collection.createIndex(), indexes, db.collection.drop(), and http://docs.mongodb.org/manual/core/data-models.

Insert The following table presents the various SQL statements related to inserting records into tables and the corresponding MongoDB statements.

SQL INSERT Statements	MongoDB insert() Statements	
<pre>INSERT INTO users(user_id,</pre>	<pre>db.users.insert(</pre>	: "A" }

For more information, see ${\tt db.collection.insert}$ ().

Select The following table presents the various SQL statements related to reading records from tables and the corresponding MongoDB statements.

```
SQL SELECT Statements
 MongoDB find() Statements
 SELECT *
 db.users.find()
 FROM users
 SELECT id,
 db.users.find(
 user id,
 { },
 { user_id: 1, status: 1 }
 status
 FROM users
 db.users.find(
 SELECT user_id, status
 FROM users
 { },
 { user_id: 1, status: 1, _id: 0 }
 SELECT *
 db.users.find(
 FROM users
 { status: "A" }
 WHERE status = "A"
 SELECT user_id, status
 db.users.find(
 { status: "A" },
 FROM users
 WHERE status = "A"
 { user_id: 1, status: 1, _id: 0 }
 )
 SELECT *
 db.users.find(
 FROM users
 { status: { $ne: "A" } }
 WHERE status != "A"
 SELECT *
 db.users.find(
 FROM users
 { status: "A",
 WHERE status = "A"
 age: 50 }
 AND age = 50
 )
 SELECT *
 db.users.find(
 FROM users
 { $or: [ { status: "A" } ,
 WHERE status = "A"
 { age: 50 } ] }
 OR age = 50
 )
 SELECT *
 db.users.find(
 FROM users
 { age: { $gt: 25 } }
 WHERE age > 25
 SELECT *
 db.users.find(
 { age: { $1t: 25 } }
 FROM users
 WHERE age < 25
 SELECT *
 db.users.find(
 FROM users
 { age: { $gt: 25, $lte: 50 } }
 WHERE age > 25
 AND age \leq 50
82
SELECT *
 db.users.find( { user_id: /bc/ } )
 FROM users
 WHERE user_id like "%bc%"
```

For more information, see db.collection.find(), db.collection.distinct(), db.collection.findOne(), \$ne \$and, \$or, \$gt, \$lt, \$exists, \$lte, \$regex, limit(), skip(), explain(), sort(), and count().

Update Records The following table presents the various SQL statements related to updating existing records in tables and the corresponding MongoDB statements.

SQL Update Statements	MongoDB update() Statements
<pre>UPDATE users SET status = "C" WHERE age > 25</pre>	<pre>db.users.update({ age: { \$gt: 25 } }, { \$set: { status: "C" } }, { multi: true })</pre>
<pre>UPDATE users SET age = age + 3 WHERE status = "A"</pre>	<pre>db.users.update({ status: "A" } , { \$inc: { age: 3 } }, { multi: true })</pre>

For more information, see db.collection.update(), \$set, \$inc, and \$gt.

Delete Records The following table presents the various SQL statements related to deleting records from tables and the corresponding MongoDB statements.

SQL Delete Statements	MongoDB remove() Statements
DELETE FROM users WHERE status = "D"	<pre>db.users.remove({ status: "D" })</pre>
DELETE FROM users	db.users.remove({})

For more information, see db.collection.remove().

Additional Resources

- Transitioning from SQL to MongoDB (Presentation)¹⁷
- Best Practices for Migrating from RDBMS to MongoDB (Webinar)¹⁸
- RDBMS to MongoDB Migration Guide¹⁹
- SQL vs. MongoDB Day 1-2²⁰
- SQL vs. MongoDB Day 3-5²¹
- MongoDB vs. SQL Day 18²²

¹⁷http://www.mongodb.com/presentations/webinar-transitioning-sql-mongodb

¹⁸http://www.mongodb.com/webinar/best-practices-migration

¹⁹http://www.mongodb.com/lp/white-paper/migration-rdbms-nosql-mongodb

²⁰http://www.mongodb.com/blog/post/mongodb-vs-sql-day-1-2

²¹http://www.mongodb.com/blog/post/mongodb-vs-sql-day-3-5

²²http://www.mongodb.com/blog/post/mongodb-vs-sql-day-14

• MongoDB and MySQL Compared²³

The bios Example Collection

The bios collection provides example data for experimenting with MongoDB. Many of this guide's examples on insert, update and read operations create or query data from the bios collection.

The following documents comprise the bios collection. In the examples, the data might be different, as the examples themselves make changes to the data.

```
{
 "_id" : 1,
 "name" : {
 "first" : "John",
 "last" : "Backus"
 },
 "birth" : ISODate ("1924-12-03T05:00:00Z"),
 "death" : ISODate("2007-03-17T04:00:00Z"),
 "contribs" : [
 "Fortran",
 "ALGOL",
 "Backus-Naur Form",
 "FP"
 ],
 "awards" : [
 {
 "award" : "W.W. McDowell Award",
 "year" : 1967,
 "by" : "IEEE Computer Society"
 },
 "award" : "National Medal of Science",
 "vear" : 1975,
 "by" : "National Science Foundation"
 },
 "award" : "Turing Award",
 "year" : 1977,
 "by" : "ACM"
 },
 "award" : "Draper Prize",
 "year" : 1993,
 "by" : "National Academy of Engineering"
 }
 ]
}
 "_id" : ObjectId("51df07b094c6acd67e492f41"),
 "name" : {
 "first" : "John",
 "last" : "McCarthy"
 "birth" : ISODate("1927-09-04T04:00:00Z"),
 "death" : ISODate("2011-12-24T05:00:00Z"),
```

²³http://www.mongodb.com/mongodb-and-mysql-compared

```
"contribs" : [
 "Lisp",
 "Artificial Intelligence",
 "ALGOL"
 "awards" : [
 {
 "award" : "Turing Award",
 "year" : 1971,
 "by" : "ACM"
 },
 "award" : "Kyoto Prize",
 "year" : 1988,
 "by" : "Inamori Foundation"
 },
 "award" : "National Medal of Science",
 "year" : 1990,
"by" : "National Science Foundation"
 ]
}
{
 "_id" : 3,
 "name" : {
 "first" : "Grace",
 "last" : "Hopper"
 "title" : "Rear Admiral",
 "birth" : ISODate("1906-12-09T05:00:00Z"),
 "death" : ISODate("1992-01-01T05:00:00Z"),
 "contribs" : [
 "UNIVAC",
 "compiler",
 "FLOW-MATIC",
 "COBOL"
 ],
 "awards" : [
 {
 "award" : "Computer Sciences Man of the Year",
 "year" : 1969,
 "by" : "Data Processing Management Association"
 },
 "award" : "Distinguished Fellow",
 "year" : 1973,
 "by" : " British Computer Society"
 },
 "award" : "W. W. McDowell Award",
 "vear" : 1976,
 "by" : "IEEE Computer Society"
 },
 "award" : "National Medal of Technology",
 "year" : 1991,
```

```
"by" : "United States"
 }
 ]
}
{
 "_id" : 4,
 "name" : {
 "first" : "Kristen",
 "last" : "Nygaard"
 "birth" : ISODate("1926-08-27T04:00:00Z"),
 "death" : ISODate("2002-08-10T04:00:00Z"),
 "contribs" : [
 "OOP",
 "Simula"
 ],
 "awards" : [
 {
 "award" : "Rosing Prize",
 "year" : 1999,
 "by" : "Norwegian Data Association"
 },
 "award" : "Turing Award",
 "year" : 2001,
 "by" : "ACM"
 },
 "award" : "IEEE John von Neumann Medal",
 "year" : 2001,
 "by" : "IEEE"
 }
 ]
}
{
 "_id" : 5,
 "name" : {
 "first" : "Ole-Johan",
 "last" : "Dahl"
 "birth" : ISODate("1931-10-12T04:00:00Z"),
 "death" : ISODate("2002-06-29T04:00:00Z"),
 "contribs" : [
 "OOP",
 "Simula"
 ],
 "awards" : [
 {
 "award" : "Rosing Prize",
 "year" : 1999,
 "by" : "Norwegian Data Association"
 },
 "award" : "Turing Award",
 "year" : 2001,
 "by" : "ACM"
```

```
},
 {
 "award" : "IEEE John von Neumann Medal",
 "year" : 2001,
 "by" : "IEEE"
 }
 ]
}
{
 "_id" : 6,
 "name" : {
 "first" : "Guido",
 "last" : "van Rossum"
 "birth" : ISODate("1956-01-31T05:00:00Z"),
 "contribs" : [
 "Python"
 ],
 "awards" : [
 {
 "award" : "Award for the Advancement of Free Software",
 "year" : 2001,
 "by" : "Free Software Foundation"
 },
 "award" : "NLUUG Award",
 "year" : 2003,
 "by" : "NLUUG"
 ]
}
{
 "_id" : ObjectId("51e062189c6ae665454e301d"),
 "name" : {
 "first" : "Dennis",
 "last" : "Ritchie"
 "birth" : ISODate("1941-09-09T04:00:00Z"),
 "death" : ISODate("2011-10-12T04:00:00Z"),
 "contribs" : [
 "UNIX",
 "C"
 "awards" : [
 {
 "award" : "Turing Award",
 "year" : 1983,
 "by" : "ACM"
 },
 "award" : "National Medal of Technology",
 "year" : 1998,
 "by" : "United States"
 },
 "award" : "Japan Prize",
```

```
"year" : 2011,
 "by" : "The Japan Prize Foundation"
 }
 ]
}
{
 "_id" : 8,
 "name" : {
 "first" : "Yukihiro",
 "aka" : "Matz",
 "last" : "Matsumoto"
 },
 "birth" : ISODate("1965-04-14T04:00:00Z"),
 "contribs" : [
 "Ruby"
 ],
 "awards" : [
 "award" : "Award for the Advancement of Free Software",
 "year" : "2011",
 "by" : "Free Software Foundation"
 }
 ]
}
{
 "_id" : 9,
 "name" : {
 "first" : "James",
 "last" : "Gosling"
 "birth" : ISODate("1955-05-19T04:00:00Z"),
 "contribs" : [
 "Java"
 ],
 "awards" : [
 {
 "award" : "The Economist Innovation Award",
 "year" : 2002,
 "by" : "The Economist"
 },
 "award" : "Officer of the Order of Canada",
 "year" : 2007,
"by" : "Canada"
 }
 ]
}
{
 "_id" : 10,
 "name" : {
 "first" : "Martin",
 "last" : "Odersky"
 "contribs" : [
 "Scala"
```

]