MongoDB CRUD Operations Introduction

Release 2.2.2

MongoDB Documentation Project

CONTENTS

I	Read and Write Operations	3
1	Read Operations1.1 Queries in MongoDB1.2 Indexes1.3 Cursors1.4 Architecture	7 7 12 14 17
2	Write Operations 2.1 Write Operators 2.2 Write Concern 2.3 Bulk Inserts 2.4 Indexing 2.5 Isolation 2.6 Architecture	19 19 22 22 22 23
3	BSON Documents 3.1 Structure	25 25 27 30
II	CRUD Operations	33
4	Create 4.1 Overview 4.2 Insert 4.3 Create with Save 4.4 Create with Upsert	37 38 42 43
5	Read 5.1 Overview 5.2 Find 5.3 Find One	45 45 45 51
6	Update 6.1 Overview 6.2 Update 6.3 Save	53 53 53 56
7	Delete	59

7.1	Overview	59
7.2	Remove	59
Index		61

CRUD stands for *create*, *read*, *update*, and *delete*, which are the four core database operations used in database driven application development. The *CRUD Operations* (page 35) section provides introduction to each class of operation along with complete examples of each operation. The documents in the *Read and Write Operations* (page 5) section provide a higher level overview of the behavior and available functionality of these operations.

CONTENTS 1

2 CONTENTS

Part I Read and Write Operations

The *Read Operations* (page 7) and *Write Operations* (page 19) documents provide higher level introductions and description of the behavior and operations of read and write operations for MongoDB deployments. The *BSON Documents* (page 25) provides an overview of *documents* and document-orientation in MongoDB.

MongoDB CRUD Operations Introduction, Release 2.2.2				

READ OPERATIONS

Read operations include all operations that return a cursor in response to application request datas (i.e. *queries*,) and also include a number of aggregation operations that do not return a cursor but have similar properties as queries. These commands include aggregate, count, and distinct.

This document describes the syntax and structure of the queries applications use to request data from MongoDB and how different factors affect the efficiency of reads.

Note: All of the examples in this document use the mongo shell interface. All of these operations are available in an idiomatic interface for each language by way of the MongoDB Driver. See your driver documentation for full API documentation.

1.1 Queries in MongoDB

In the mongo shell, the find() and findOne() methods perform read operations. The find() method has the following syntax: 1

```
db.collection.find( <query>, , projection> )
```

- The db.collection object specifies the database and collection to query. All queries in MongoDB address a *single* collection.
 - You can enter db in the mongo shell to return the name of the current database. Use the show collections operation in the mongo shell to list the current collections in the database.
- Queries in MongoDB are BSON objects that use using a set of query operators to describe query parameters.
 - The <query> argument of the find() method holds this query document. A read operation without a query document will return all documents in the collection.
- - Without a projection, the operation will return all fields of the documents. Specify a projection if your documents are larger, or when your application only needs a subset of available fields.
- The order of documents returned by a query is not defined and is not necessarily consistent unless you specify a sort (sort ()).

 $^{^{1}}$ db.collection.find() is a wrapper for the more formal query structure with the query operator.

For example, the following operation on the inventory collection selects all documents where the type field equals 'food' and the price field has a value less than 9.95. The projection limits the response to the item and qty, and _id field:

The findOne () method is similar to the find () method except the findOne () method returns a single document from a collection rather than a cursor. The method has the syntax:

```
db.collection.findOne( <query>, , projection> )
```

For additional documentation and examples of the main MongoDB read operators, refer to the *Read* (page 45) page of the *CRUD* (page 1) section.

1.1.1 Query Document

This section provides an overview of the query document for MongoDB queries. See the preceding section for more information on *queries in MongoDB* (page 7).

The following examples demonstrate the key properties of the query document in MongoDB queries, using the find () method from the mongo shell, and a collection of documents named inventory:

• 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()
```

• A single-clause query selects all documents in a collection where a field has a certain value. These are simple "equality" queries.

In the following example, the query selects all documents in the collection where the type field has the value snacks:

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

A single-clause query document can also select all documents in a collection given a condition or set of conditions for one field in the collection's documents. Use the *query operators* to specify conditions in a MongoDB query.

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

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

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

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 a single field, followed by a range of values for a second field using a *comparison operator*:

```
db.inventory.find( { type: 'food', price: { $1t: 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 (\$1t) 9.95.

• 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 (\$1t) 9.95:

• 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:

Subdocuments

When the field holds an embedded document (i.e. subdocument), you can either specify the entire subdocument as the value of a field, or "reach into" the subdocument using *dot notation*, to specify values for individual fields in the subdocument:

• Equality matches within subdocuments select documents if the subdocument matches *exactly* the specified subdocument, including the field order.

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

• Equality matches for specific fields within subdocuments select documents when the field in the subdocument contains a field that matches the specified value.

In the following example, the query uses the *dot notation* to match all documents where the value of the field producer is a subdocument 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 values in the array, and if the array holds subdocuments, you query for specific fields within the these subdocuments using *dot notation*:

• Equality matches can specify an entire array, to select an array that matches exactly. In the following example, the query matches all documents where the value of the field tags is an array and holds three elements, 'fruit', 'food', and 'citrus', in this order:

```
db.inventory.find( { tags: [ 'fruit', 'food', 'citrus' ] } )
```

• Equality matches can specify a single element in the array. If the array contains at least *one* element with the specified value, as in the following example: the query matches all documents where the value of the field tags is an array that contains, as one of its elements, the element 'fruit':

```
db.inventory.find( { tags: 'fruit' } )
```

Equality matches can also select documents by values in an array using the array index (i.e. position) of the element in the array, as in the following example: the query uses the *dot notation* to match all documents where the value of the tags field is an array whose first element equals 'fruit':

```
db.inventory.find( { 'tags.0' : 'fruit' } )
```

In the following examples, consider an array that contains subdocuments:

If you know the array index of the subdocument, you can specify the document using the subdocument's position.

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

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

• If you do not know the index position of the subdocument, concatenate the name of the field that contains the array, with a dot (.) and the name of the field in the subdocument.

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

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

• To match by multiple fields in the subdocument, you can use either dot notation or the \$elemMatch operator:

The following example uses dot notation to query for documents where the value of the memos field is an array that has at least one subdocument that contains the field memo equal to 'on time' and the field by equal to 'shipping':

The following example uses <code>\$elemMatch</code> to query for documents where the value of the <code>memos</code> field is an array that has at least one subdocument that contains the field <code>memo</code> equal to <code>'on time'</code> and the field <code>by</code> equal to <code>'shipping'</code>:

```
by: 'shipping'
}

}
```

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

1.1.2 Result Projections

The *projection* specification limits the fields to return for all matching documents. Constraining the result set by restricting the fields to return can minimize network transit costs and the costs of deserializing documents in the application layer.

The second argument to the find() method is a projection, and it takes the form of a *document* with a list of fields for inclusion or exclusion from the result set. You can either specify the fields to include (e.g. { field: 1 }) or specify the fields to exclude (e.g. { field: 0 }). The _id field is implicitly included, unless explicitly excluded.

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

Consider the following projection specifications in find () operations:

• 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'.

• A projection can explicitly include several fields. In the following operation, find() method returns all documents that match the query as well as item and qty fields. The results also include the _id field:

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

• You can remove the id field by excluding it from 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, and *only* includes the item and qty fields in the result set.

• 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, but does not include the type field in the output.

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

The \$elemMatch and \$slice projection operators provide more control when projecting only a portion of an array.

1.2 Indexes

Indexes improve the efficiency of read operations by reducing the amount of data that query operations need to process and thereby simplifying the work associated with fulfilling queries within MongoDB. The indexes themselves are a special data structure that MongoDB maintains when inserting or modifying documents, and any given index can: support and optimize specific queries, sort operations, and allow for more efficient storage utilization. For more information about indexes in MongoDB see: http://docs.mongodb.org/manual/indexes and http://docs.mongodb.org/manual/core/indexes.

You can create indexes using the db.collection.ensureIndex() method in the mongo shell, as in the following prototype operation:

```
db.collection.ensureIndex( { <field1>: <order>, <field2>: <order>, ... } )
```

• The field specifies the field to index. The field may be a field from a subdocument, using *dot notation* to specify subdocument fields.

You can create an index on a single field or a *compound index* that includes multiple fields in the index.

• The order option is specifies either ascending (1) or descending (-1).

MongoDB can read the index in either direction. In most cases, you only need to specify *indexing order* to support sort operations in compound queries.

1.2.1 Measuring Index Use

The explain() cursor method allows you to inspect the operation of the query system, and is useful for analyzing the efficiency of queries, and for determining how the query uses the index. Call the explain() method on a cursor returned by find(), as in the following example:

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

Note: Only use explain() to test the query operation, and *not* the timing of query performance. Because explain() attempts multiple query plans, it does not reflect accurate query performance.

If the above operation could not use an index, the output of explain () would resemble the following:

```
"cursor": "BasicCursor",
"isMultiKey": false,
"n": 5,
"nscannedObjects": 4000006,
"nscanned": 4000006,
"nscannedObjectsAllPlans": 4000006,
"nscannedAllPlans": 4000006,
"scanAndOrder": false,
"indexOnly": false,
"indexOnly": folse,
"nYields": 2,
"nChunkSkips": 0,
"millis": 1591,
"indexBounds": { },
"server": "mongodbO.example.net:27017"}
```

The BasicCursor value in the cursor field confirms that this query does not use an index. The nscannedObjects value shows that MongoDB must scan 4,000,006 documents to return only 5 documents. To increase the efficiency of the query, create an index on the type field, as in the following example:

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

Run the explain () operation, as follows, to test the use of the index:

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

Consider the results:

```
"cursor" : "BtreeCursor type_1",
"isMultiKey" : false,
"n" : 5,
"nscannedObjects" : 5,
"nscanned" : 5,
"nscannedObjectsAllPlans" : 5,
"nscannedAllPlans" : 5,
"scanAndOrder" : false,
"indexOnly" : false,
"nYields" : 0,
"nChunkSkips" : 0,
"millis" : 0,
"indexBounds" : { "type" : [
 [ "food",
 "food" 1
 ] },
"server" : "mongodbo0.example.net:27017" }
```

The BtreeCursor value of the cursor field indicates that the query used an index. This query:

- returned 5 documents, as indicated by the n field;
- scanned 5 documents from the index, as indicated by the nscanned field;
- then read 5 full documents from the collection, as indicated by the nscannedObjects field.

This indicates that the query was not "covered," or able to complete only using the index, as reflected in the indexOnly. See *indexes-covered-queries* for more information.

1.2.2 Query Optimization

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 occasionally reevaluates query plans as the content of the collection changes to ensure optimal query plans.

To create a new query plan, the query optimizer:

- 1. runs the query against several indexes in parallel.
- 2. records the matches in a single common buffer, as though the results all came from the same index.

If an index returns a result already returned by another index, the optimizer skips the duplicate match.

- 3. selects an index when either of the following occur:
 - The optimizer exhausts an index, which means that the index has provided the full result set. At this point, the optimizer stops querying.
 - The optimizer reaches 101 results. At this point, the optimizer chooses the index that has provided the most results *first* and continues reading only from that index.

1.2. Indexes 13

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' } )
```

To manually compare the performance of a query using more than one index, you can use the hint() and explain() methods in conjunction, as in the following prototype:

```
db.collection.find().hint().explain()
```

The following operations each run the same query but will reflect the use of the different indexes:

```
db.inventory.find( { type: 'food' } ).hint( { type: 1 } ).explain()
db.inventory.find( { type: 'food' } ).hint( { type: 1, name: 1 }).explain()
```

This returns the statistics regarding the execution of the query. For more information on the output of explain() see the http://docs.mongodb.org/manual/reference/explain.

Note: If you run explain() without including hint(), the query optimizer reevaluates the query and runs against multiple indexes before returning the query statistics.

As collections change over time, the query optimizer deletes a query plan and reevaluates the 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.

For more information, see http://docs.mongodb.org/manual/applications/indexes.

1.2.3 Query Operations that Cannot Use Indexes Effectively

Some query operations cannot use indexes effectively or cannot use indexes at all. Consider the following situations:

- The inequality operators \$nin and \$ne are not very selective, as they often match a large portion of the index.

 As a result, in most 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.
- Queries that specify regular expressions, with inline JavaScript regular expressions or \$regex operator expressions, cannot use an index. *However*, the regular expression with anchors to the beginning of a string *can* use an index.

1.3 Cursors

The find () method returns a *cursor* to the results; however, in the mongo shell, if the returned cursor is not assigned to a variable, then the cursor is automatically iterated up to 20 times ² to print up to the first 20 documents that match the query, as in the following example:

² You can use the DBQuery.shellBatchSize to change the number of iteration from the default value 20.

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

When you assign the find () to a variable:

• you can call the cursor variable in the shell to iterate up to 20 times ² and print the matching documents, as in the following example:

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

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

```
var myCursor = db.inventory.find( { type: 'food' } );
var myDocument = myCursor.hasNext() ? myCursor.next() : null;

if (myDocument) {
 var myItem = myDocument.item;
 print(tojson(myItem));
}

As an alternative print operation, cosider the the printjson() helper method to replace print(tojson()):

if (myDocument) {
 var myItem = myDocument.item;
 printjson(myItem);
}
```

• you can use the cursor method forEach () 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.

1.3.1 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];
```

1.3. Cursors 15

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

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

1.3.2 Cursor Behaviors

Consider the following behaviors related to 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 flag 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. See *Cursor Flags* (page 17) for a complete list of available cursor flags.

- Because the cursor is not isolated during its lifetime, intervening write operations may result in a cursor that returns a single document ³ more than once. To handle this situation, see the information on snapshot mode.
- The MongoDB server returns the query results in batches:
 - 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 cursor.batchSize() and cursor.limit().
 - For queries that include a sort operation *without* an index, the server must load all the documents in memory to perform the sort and will return all documents in the first batch.
 - Batch size will not exceed the maximum BSON document size.
 - 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 cursor.objsLeftInBatch() method, as in the following example:

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

- You can use the command cursorInfo to retrieve the following information on cursors:
 - total number of open cursors
 - size of the client cursors in current use
 - number of timed out cursors since the last server restart

Consider the following example:

```
db.runCommand( { cursorInfo: 1 } )
```

The result from the command returns the following documentation:

 $^{^3}$ A single document relative to value of the $_id$ field. A cursor cannot return the same document more than once if the document has not changed.

```
{ "totalOpen" : <number>, "clientCursors_size" : <number>, "timedOut" : <number>, "ok" : 1 }
```

1.3.3 Cursor Flags

The mongo shell provides the following cursor flags:

```
• DBQuery.Option.tailable
```

- DBQuery.Option.slaveOk
- DBQuery.Option.oplogReplay
- DBQuery.Option.noTimeout
- DBQuery.Option.awaitData
- DBQuery.Option.exhaust
- DBQuery.Option.partial

1.3.4 Aggregation

Changed in version 2.2. MongoDB can perform some basic data aggregation operations on results before returning data to the application. These operations are not queries, they use *database commands* rather than queries, and they do not return a cursor; however, they are still require MongoDB to read data.

Running aggregation operations on the database side can be more efficient than running them in the application layer and can reduce the amount of data MongoDB needs to send to the application. These aggregation operations include basic grouping, counting, and even processing data using a map reduce framework. Additionally, in 2.2 MongoDB provides a complete aggregation framework for more rich aggregation operations.

The aggregation framework provides users with a "pipeline" like framework: documents enter from a collection and then pass through a series of steps by a sequence of *pipeline operators* that manipulate and transform the documents until they're output at the end. The aggregation framework is accessible via the aggregate command or the db.collection.aggregate() helper in the mongo shell.

For more information on the aggregation framework see http://docs.mongodb.org/manual/aggregation.

Additionally, MongoDB provides a number of simple data aggregation operations for more basic data aggregation operations:

- count()
- distinct()
- group()
- mapReduce() (See also MapReduce.)

1.4 Architecture

1.4.1 Read Operations From Sharded Clusters

Sharded clusters allow you to partition a data set among a cluster of program: mongod in a way that is nearly transparent to the application. See the http://docs.mongodb.org/manual/sharding section of this manual for additional information about these deployments.

1.4. Architecture 17

For a sharded cluster, you issue all operations to one of the mongos instances associated with the cluster. mongos instances route operations to the mongod in the cluster and behave like mongod instances to the application. Read operations to a sharded collection in a sharded cluster are largely the same as operations to a *replica set* or *standalone* instances. See the section on *Read Operations in Sharded Clusters* for more information.

In sharded deployments, the mongos instance routes the queries from the clients to the mongod instances that hold the data, using the cluster metadata stored in the *config database*.

For sharded collections, if queries do not include the *shard key*, the mongos must direct the query to all shards in a collection. These *scatter gather* queries can be inefficient, particularly on larger clusters, and are unfeasible for routine operations.

For more information on read operations in sharded clusters, consider the following resources:

- An Introduction to Shard Keys
- · Shard Key Internals and Operations
- Querying Sharded Clusters
- sharding-mongos

1.4.2 Read Operations from 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.

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 preferences* or on the read preference modes, see *read-preference* and *replica-set-read-preference-modes*.

WRITE OPERATIONS

All operations that create or modify data in the MongoDB instance are write operations. MongoDB represents data as *BSON documents* stored in *collections*. Write operations target one collection and are atomic on the level of a single document: no single write operation can atomically affect more than one document or more than one collection.

This document introduces the write operators available in MongoDB as well as presents strategies to increase the efficiency of writes in applications.

2.1 Write Operators

For information on write operators and how to write data to a MongoDB database, see the following pages:

- Create (page 37)
- *Update* (page 53)
- Delete (page 59)

For information on specific methods used to perform write operations in the mongo shell, see the following:

- db.collection.insert()
- db.collection.update()
- db.collection.save()
- db.collection.findAndModify()
- db.collection.remove()

For information on how to perform write operations from within an application, see the http://docs.mongodb.org/manual/applications/drivers documentation for your client library.

2.2 Write Concern

Note: The driver write concern change created a new connection class in all of the MongoDB drivers, called MongoClient with a different default write concern. See the release notes for this change, and the release notes for the driver you're using for more information about your driver's release.

2.2.1 Operational Considerations and Write Concern

Clients issue write operations with some level of *write concern*, which describes the level of concern or guarantee the server will provide in its response to a write operation. Consider the following levels of conceptual write concern:

• errors ignored: Write operations are not acknowledged by MongoDB, and may not succeed in the case of connection errors that the client is not yet aware of, or if the mongod produces an exception (e.g. a duplicate key exception for unique indexes.) While this operation is efficient because it does not require the database to respond to every write operation, it also incurs a significant risk with regards to the persistence and durability of the data.

Warning: Do not use this option in normal operation.

• *unacknowledged*: MongoDB does not acknowledge the receipt of write operation as with a write concern level of *ignore*; however, the driver will receive and handle network errors, as possible given system networking configuration.

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

- receipt *acknowledged*: The mongod will confirm the receipt of the write operation, allowing the client to catch network, duplicate key, and other exceptions. After the releases outlined in *driver-write-concern-change*, this is the default write concern. ¹
- *journaled*: The mongod will confirm the write operation only after it has written the operation to the *journal*. This confirms that the write operation can survive a mongod shutdown and ensures that the write operation is durable.

While receipt *acknowledged* without *journaled* provides the fundamental basis for write concern, there is an up-to 100 millisecond window between journal commits where the write operation is not fully durable. Require *journaled* as part of the write concern to provide this durability guarantee.

Replica sets present an additional layer of consideration for write concern. Basic write concern level affect the write operation on only one mongod instance. The w argument to getLastError provides a replica acknowledged level of write concern. With replica acknowledged you can guarantee that the write operation has propagated to the members of a replica set. See the 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.

2.2.2 Internal Operation of Write Concern

To provide write concern, drivers issue the getLastError command after a write operation and receive a document with information about the last operation. This document's err field contains either:

- null, which indicates the write operations have completed successfully, or
- a description of the last error encountered.

The definition of a "successful write" depends on the arguments specified to getLastError, or in replica sets, the configuration of getLastErrorDefaults. When deciding the level of write concern for your application, become familiar with the *Operational Considerations and Write Concern* (page 20).

The getLastError command has the following options to configure write concern requirements:

¹ The default write concern is to call <code>getLastError</code> with no arguments. For replica sets, you can define the default write concern settings in the <code>getLastErrorDefaults</code>. If <code>getLastErrorDefaults</code> does not define a default write concern setting, <code>getLastErrordefaults</code> to basic receipt acknowledgment.

• j or "journal" option

This option confirms that the mongod instance has written the data to the on-disk journal and ensures data is not lost if the mongod instance shuts down unexpectedly. Set to true to enable, as shown in the following example:

```
db.runCommand( { getLastError: 1, j: "true" } )
```

If you set journal to true, and the mongod does not have journaling enabled, as with nojournal, then getLastError will provide basic receipt acknowledgment, and will include a jnote field in its return document.

• w option

This option provides the ability to disable write concern entirely as well as specifies the write concern operations for replica sets. See Operational Considerations and Write Concern (page 20) for an introduction to the fundamental concepts of write concern. By default, the w option is set to 1, which provides basic receipt acknowledgment on a single mongod instance or on the primary in a replica set.

The w option takes the following values:

- -1:

Disables all acknowledgment of write operations, and suppresses all including network and socket errors.

_ ^

Disables basic acknowledgment of write operations, but returns information about socket excepts and networking errors to the application.

Note: If you disable basic write operation acknowledgment but require journal commit acknowledgment, the journal commit prevails, and the driver will require that mongod will acknowledge the replica set.

- 1:

Provides acknowledgment of write operations on a standalone mongod or the primary in a replica set.

- A number greater than 1:

Guarantees that write operations have propagated successfully to the specified number of replica set members including the primary. 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 configured replica set: nodes must acknowledge the write operation before it succeeds. This ensures that write operation will *never* be subject to a rollback in the course of normal operation, and furthermore allows you to prevent hard coding assumptions about the size of your replica set into your application.

- A tag set:

By specifying a *tag set* you can have fine-grained control over which replica set members must acknowledge a write operation to satisfy the required level of write concern.

getLastError also supports a wtimeout setting which allows clients to specify a timeout for the write concern: if you don't specify wtimeout and the mongod cannot fulfill the write concern the getLastError will block, potentially forever.

For more information on write concern and replica sets, see Write Concern for Replica Sets for more information..

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

2.2. Write Concern 21

2.3 Bulk Inserts

In some situations you may need to insert or ingest a large amount of data into a MongoDB database. These *bulk inserts* have some special considerations that are different from other write operations.

The insert () method, when passed an array of documents, will perform a bulk insert, and inserts each document atomically. Drivers provide their own interface for this kind of operation. New in version 2.2: insert () in the mongo shell gained support for bulk inserts in version 2.2. Bulk insert can significantly increase performance by amortizing *write concern* (page 19) costs. In the drivers, you can configure write concern for batches rather than on a per-document level.

Drivers also have a ContinueOnError option in their insert operation, so that the bulk operation will continue to insert remaining documents in a batch even if an insert fails.

Note: New in version 2.0: Support for ContinueOnError depends on version 2.0 of the core mongod and mongos components.

If the bulk insert process generates more than one error in a batch job, the client will only receive the most recent error. All bulk operations to a *sharded collection* run with ContinueOnError, which applications cannot disable. See *sharding-bulk-inserts* section for more information on consideration for bulk inserts in sharded clusters.

For more information see your driver documentation for details on performing bulk inserts in your application. Also consider the following resources: *Sharded Clusters* (page 23), *sharding-bulk-inserts*, and http://docs.mongodb.org/manual/administration/import-export.

2.4 Indexing

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. ²

In general, the performance gains that indexes provide for *read operations* are worth the insertion penalty; however, when optimizing write performance, be careful when creating new indexes and always evaluate the indexes on the collection and ensure that your queries are actually using these indexes.

For more information on indexes in MongoDB consider http://docs.mongodb.org/manual/indexes and http://docs.mongodb.org/manual/applications/indexes.

2.5 Isolation

When a single write operation modifies multiple documents, the operation as a whole is not atomic, and other operations may interleave. The modification of a single document, or record, is always atomic, even if the write operation modifies multiple sub-document *within* the single record.

No other operations are atomic; however, you can attempt to isolate a write operation that affects multiple documents using the isolation operator.

To isolate a sequence of write operations from other read and write operations, see http://docs.mongodb.org/manual/tutorial/perform-two-phase-commits.

² The overhead for *sparse indexes* inserts and updates to un-indexed fields is less than for non-sparse indexes. Also for non-sparse indexes, updates that don't change the record size have less indexing overhead.

2.6 Architecture

2.6.1 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 *re2ad consistency*.

To help avoid this issue, you can customize the *write concern* (page 19) to return confirmation of the write operation to another member ³ 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-set-write-concern*, *replica-set-oplog-sizing*, *replica-set-oplog*, and *replica-set-procedure-change-oplog-size*.

2.6.2 Sharded Clusters

In a *sharded cluster*, MongoDB directs a given write operation to a *shard* and then performs the write on a particular *chunk* on that shard. Shards and chunks are range-based. *Shard keys* affect how MongoDB distributes documents among shards. Choosing the correct shard key can have a great impact on the performance, capability, and functioning of your database and cluster.

For more information, see http://docs.mongodb.org/manual/administration/sharding and *Bulk Inserts* (page 22).

2.6. Architecture 23

³ Calling getLastError intermittently 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.

BSON DOCUMENTS

MongoDB is a document-based database system, and as a result, all records, or data, in MongoDB are documents. Documents are the default representation of most user accessible data structures in the database. Documents provide structure for data in the following MongoDB contexts:

- the *records* (page 27) stored in *collections*
- the query selectors (page 28) that determine which records to select for read, update, and delete operations
- the update actions (page 28) that specify the particular field updates to perform during an update operation
- the specification of *indexes* (page 29) for collection.
- arguments to several MongoDB methods and operators, including:
 - sort order (page 30) for the sort () method.
 - index specification (page 29) for the hint () method.
- the output of a number of MongoDB commands and operations, including:
 - the output of collStats command, and
 - the output of the serverStatus command.

3.1 Structure

The document structure in MongoDB are *BSON* objects with support for the full range of *BSON types*; however, BSON documents are conceptually, similar to *JSON* objects, and have the following structure:

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

Having support for the full range of BSON types, MongoDB documents may contain field and value pairs where the value can be another document, an array, an array of documents as well as the basic types such as Double, String, and Date. See also BSON Type Considerations (page 30).

Consider the following document that contains values of varying types:

```
var mydoc = {
 __id: ObjectId("5099803df3f4948bd2f98391"),
 name: { first: "Alan", last: "Turing" },
 birth: new Date('Jun 23, 1912'),
 death: new Date('Jun 07, 1954'),
 contribs: [ "Turing machine", "Turing test", "Turingery" ],
 views : NumberLong(1250000)
}
```

The document contains the following fields:

- _id that holds an ObjectId.
- name that holds a *subdocument* that contains the fields first and last.
- birth and death, which both have Date types.
- contribs that holds an array of strings.
- views that holds a value of *NumberLong* type.

All field names are strings in *BSON* documents. Be aware that there are some restrictions on field names for *BSON* documents: field names cannot contain null characters, dots (.), or dollar signs (\$).

3.1.1 Type Operators

To determine the type of fields, the mongo shell provides the following operators:

- instanceof' returns a boolean to test if a value has a specific type.
- typeof returns the type of a field.

Example

Consider the following operations using instanceof and typeof:

• The following operation tests whether the id field is of type ObjectId:

```
mydoc._id instanceof ObjectId
```

The operation returns true.

• The following operation returns the type of the _id field:

```
typeof mydoc._id
```

In this case typeof will return the more generic object type rather than ObjectId type.

3.1.2 Dot Notation

MongoDB uses the *dot notation* to access the elements of an array and to access the fields of a subdocument.

To access an element of an array by the zero-based index position, you concatenate the array name with the dot (.) and zero-based index position:

```
'<array>.<index>'
```

To access a field of a subdocument with *dot-notation*, you concatenate the subdocument name with the dot (.) and the field name:

```
'<subdocument>.<field>'
```

See Also:

- Subdocuments (page 9) for dot notation examples with subdocuments.
- Arrays (page 10) for dot notation examples with arrays.

3.2 Document Types in MongoDB

3.2.1 Record Documents

Most documents in MongoDB in *collections* store data from users' applications.

These documents have the following attributes:

• The maximum BSON document size is 16 megabytes.

The maximum document size helps ensure that a single document cannot use excessive amount of RAM or, during transmission, excessive amount of bandwidth. To store documents larger than the maximum size, MongoDB provides the GridFS API. See mongofiles and the documentation for your driver for more information about GridFS.

- *Documents* (page 25) have the following restrictions on field names:
 - The field name _id is reserved for use as a primary key; its value must be unique in the collection, is immutable, and may be of any type other than an array.
 - The field names **cannot** start with the \$ character.
 - The field names **cannot** contain the . character.

Note: Most MongoDB driver clients will include the _id field and generate an ObjectId before sending the insert operation to MongoDB; however, if the client sends a document without an _id field, the mongod will add the _id field and generate the ObjectId.

The following document specifies a record in a collection:

The document contains the following fields:

• _id, which must hold a unique value and is *immutable*.

- name that holds another *document*. This sub-document contains the fields first and last, which both hold *strings*.
- birth and death that both have date types.
- contribs that holds an array of strings.
- awards that holds an array of documents.

Consider the following behavior and constraints of the id field in MongoDB documents:

- In documents, the _id field is always indexed for regular collections.
- The _id field may contain values of any BSON data type other than an array.

Consider the following options for the value of an _id field:

- Use an ObjectId. See the ObjectId documentation.
 - Although it is common to assign ObjectId values to _id fields, if your objects have a natural unique identifier, consider using that for the value of _id to save space and to avoid an additional index.
- Generate sequence number documents collection in your application value for See and use this the id value. the http://docs.mongodb.org/manual/tutorial/create-an-auto-incrementing-field tutorial for an implementation pattern.
- Generate a UUID in your application code. For efficiency, store the UUID as a value of the BSON BinData type to reduce the size of UUID values as stored in the collection and in the _id index.
- Use your driver's BSON UUID facility to generate UUIDs. Be aware that driver implementations may implement UUID serialization and deserialization logic differently, which may not be fully compatible with other drivers. See your driver documentation for information concerning UUID interoperability.

3.2.2 Query Specification Documents

Query documents specify the conditions that determine which records to select for read, update, and delete operations. You can use <field>:<value> expressions to specify the equality condition and query operator expressions to specify additional conditions.

When passed as an argument to methods such as the find() method, the remove() method, or the update() method, the query document selects documents for MongoDB to return, remove, or update, as in the following:

See Also:

- Query Document (page 8) and Read (page 45) for more examples on selecting documents for reads.
- *Update* (page 53) for more examples on selecting documents for updates.
- Delete (page 59) for more examples on selecting documents for deletes.

3.2.3 Update Specification Documents

Update documents specify the data modifications to perform during an update () operation to modify existing records in a collection. You can use *update operators* to specify the exact actions to perform on the document fields.

Consider the update document example:

When passed as an argument to the update () method, the update actions document:

- Modifies the field name whose value is another document. Specifically, the \$set operator updates the middle field in the name subdocument. The document uses *dot notation* (page 26) to access a field in a subdocument.
- Adds an element to the field awards whose value is an array. Specifically, the \$push operator adds another
 document as element to the field awards.

See Also:

- update operators page for the available update operators and syntax.
- update (page 53) for more examples on update documents.

For additional examples of updates that involve array elements, including where the elements are documents, see the \$ positional operator.

3.2.4 Index Specification Documents

Index specification documents describe the fields to index on during the index creation. See indexes for an overview of indexes. ¹

Index documents contain field and value pairs, in the following form:

```
{ field: value }
```

- field is the field in the documents to index.
- value is either 1 for ascending or -1 for descending.

The following document specifies the *multi-key index* on the _id field and the last field contained in the subdocument name field. The document uses *dot notation* (page 26) to access a field in a subdocument:

```
{ _id: 1, 'name.last': 1 }
```

When passed as an argument to the <code>ensureIndex()</code> method, the index documents specifies the index to create:

¹ Indexes optimize a number of key *read* (page 7) and *write* (page 19) operations.

```
db.bios.ensureIndex( { _id: 1, 'name.last': 1 } )
```

3.2.5 Sort Order Specification Documents

Sort order documents specify the order of documents that a query () returns. Pass sort order specification documents as an argument to the sort () method. See the sort () page for more information on sorting.

The sort order documents contain field and value pairs, in the following form:

```
{ field: value }
```

- field is the field by which to sort documents.
- value is either 1 for ascending or -1 for descending.

The following document specifies the sort order using the fields from a sub-document name first sort by the last field ascending, then by the first field also ascending:

```
{ 'name.last': 1, 'name.first': 1 }
```

When passed as an argument to the sort () method, the sort order document sorts the results of the find () method:

```
db.bios.find().sort( { 'name.last': 1, 'name.first': 1 } )
```

3.3 BSON Type Considerations

The following BSON types require special consideration:

3.3.1 ObjectId

ObjectIds are: small, likely unique, fast to generate, and ordered. These values consists of 12-bytes, where the first 4-bytes is a timestamp that reflects the ObjectId's creation. Refer to the ObjectId documentation for more information.

3.3.2 String

BSON strings are UTF-8. In general, drivers for each programming language convert from the language's string format to UTF-8 when serializing and descrializing BSON. This makes it possible to store most international characters in BSON strings with ease. ² In addition, MongoDB \$regex queries support UTF-8 in the regex string.

3.3.3 Timestamps

BSON has a special timestamp type for *internal* MongoDB use and is **not** associated with the regular *Date* (page 31) type. Timestamp values are a 64 bit value where:

- the first 32 bits are a time_t value (seconds since the Unix epoch)
- the second 32 bits are an incrementing ordinal for operations within a given second.

² Given strings using UTF-8 character sets, using sort () on strings will be reasonably correct; however, because internally sort () uses the C++ strcmp api, the sort order may handle some characters incorrectly.

Within a single mongod instance, timestamp values are always unique.

In replication, the *oplog* has a ts field. The values in this field reflect the operation time, which uses a BSON timestamp value.

Note: The BSON Timestamp type is for *internal* MongoDB use. For most cases, in application development, you will want to use the BSON date type. See *Date* (page 31) for more information.

If you create a BSON Timestamp using the empty constructor (e.g. new Timestamp()), MongoDB will only generate a timestamp if you use the constructor in the first field of the document. ³ Otherwise, MongoDB will generate an empty timestamp value (i.e. Timestamp(0, 0).) Changed in version 2.1: mongo shell displays the Timestamp value with the wrapper:

```
Timestamp(<time_t>, <ordinal>)
```

Prior to version 2.1, the mongo shell display the Timestamp value as a document:

```
{ t : <time_t>, i : <ordinal> }
```

3.3.4 Date

BSON Date is a 64-bit integer that represents the number of milliseconds since the Unix epoch (Jan 1, 1970). The official BSON specification refers to the BSON Date type as the *UTC datetime*. Changed in version 2.0: BSON Date type is signed. ⁴ Negative values represent dates before 1970. Consider the following examples of BSON Date:

• Construct a Date using the new Date () constructor in the mongo shell:

```
var mydate1 = new Date()
```

• Construct a Date using the ISODate() constructor in the mongo shell:

```
var mydate2 = ISODate()
```

• Return the Date value as string:

```
mydate1.toString()
```

• Return the month portion of the Date value; months are zero-indexed, so that January is month 0:

```
mydate1.getMonth()
```

 $^{^3}$ If the first field in the document is $_id$, then you can generate a timestamp in the second field of a document.

⁴ Prior to version 2.0, Date values were incorrectly interpreted as *unsigned* integers, which affected sorts, range queries, and indexes on Date fields. Because indexes are not recreated when upgrading, please re-index if you created an index on Date values with an earlier version, and dates before 1970 are relevant to your application.

Part II CRUD Operations

These documents provide an overview and examples of CRUD operations in MongoDB.				

MongoDB CRUD Operations Introduction, Release 2.2.2						

CHAPTER

FOUR

CREATE

Of the four basic database operations (i.e. CRUD), *create* operations are those that add new records or *documents* to a *collection* in MongoDB. For general information about write operations and the factors that affect their performance, see *Write Operations* (page 19); for documentation of the other CRUD operations, see the *CRUD* (page 1) page.

4.1 Overview

You can create documents in a MongoDB collection using any of the following basic operations.

- insert (page 38)
- create with save (page 42)
- create with upsert (page 43)

All insert operations in MongoDB exhibit the following properties:

- If you attempt to insert a document without the _id field, the client library or the mongod instance will add an _id field and populate the field with a unique ObjectId.
- For operations with *write concern* (page 19), if you specify an _id field, the _id field must be unique within the collection; otherwise the mongod will return a duplicate key exception.
- The maximum BSON document size is 16 megabytes.

The maximum document size helps ensure that a single document cannot use excessive amount of RAM or, during transmission, excessive amount of bandwidth. To store documents larger than the maximum size, MongoDB provides the GridFS API. See mongofiles and the documentation for your driver for more information about GridFS.

- *Documents* (page 25) have the following restrictions on field names:
 - The field name _id is reserved for use as a primary key; its value must be unique in the collection, is immutable, and may be of any type other than an array.
 - The field names **cannot** start with the \$ character.
 - The field names **cannot** contain the . character.

Note: As of these *driver versions*, all write operations will issue a getLastError command to confirm the result of the write operation:

```
{ getLastError: 1 }
```

Refer to the documentation on write concern (page 19) in the Write Operations (page 19) document for more information.

4.2 Insert

The insert () is the primary method to insert a document or documents into a MongoDB collection, and has the following syntax:

```
db.collection.insert( <document> )
```

Corresponding Operation in SQL

The insert () method is analogous to the INSERT statement.

Consider the following examples that illustrate the behavior of insert ():

• If the collection does not exist ¹, then the insert () method creates the collection during the first insert. Specifically in the example, if the collection bios does not exist, then the insert operation will create this collection:

```
db.bios.insert(
 {
 _id: 1,
 name: { first: 'John', last: 'Backus' },
 birth: new Date('Dec 03, 1924'),
 death: new Date ('Mar 17, 2007'),
 contribs: [ 'Fortran', 'ALGOL', 'Backus-Naur Form', 'FP' ],
 awards: [
 award: 'W.W. McDowell Award',
 year: 1967,
 by: 'IEEE Computer Society'
 },
 {
 award: 'National Medal of Science',
 year: 1975,
 by: 'National Science Foundation'
 },
 {
 award: 'Turing Award',
 year: 1977,
 by: 'ACM'
 },
 {
 award: 'Draper Prize',
 year: 1993,
 by: 'National Academy of Engineering'
 }
```

You can confirm the insert by *querying* (page 45) the bios collection:

38 Chapter 4. Create

¹ You can also view a list of the existing collections in the database using the show collections operation in the mongo shell.

```
db.bios.find()
```

This operation returns the following document from the bios collection:

```
"_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",
 "year" : 1975,
 "by" : "National Science Foundation"
 },
 "award" : "Turing Award",
 "year" : 1977,
 "by" : "ACM"
 { "award" : "Draper Prize",
 "year" : 1993,
 "by" : "National Academy of Engineering"
```

• If the new document does not contain an _id field, then the insert() method adds the _id field to the document and generates a unique ObjectId for the value.

```
db.bios.insert(
 {
 name: { first: 'John', last: 'McCarthy' },
 birth: new Date ('Sep 04, 1927'),
 death: new Date ('Dec 24, 2011'),
 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'
 }
```

4.2. Insert 39

```
You can verify the inserted document by the querying the bios collection:
db.bios.find( { name: { first: 'John', last: 'McCarthy' } } )
The returned document contains an id field with the generated ObjectId value:
  "_id" : ObjectId("50a1880488d113a4ae94a94a"),
  "name" : { "first" : "John", "last" : "McCarthy" },
  "birth" : ISODate("1927-09-04T04:00:00Z"),
  "death" : ISODate("2011-12-24T05:00:00Z"),
  "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"
```

• If you pass an array of documents to the insert() method, the insert() performs a bulk insert into a collection.

The following operation inserts three documents into the bios collection. The operation also illustrates the *dynamic schema* characteristic of MongoDB. Although the document with _id: 3 contains a field title which does not appear in the other documents, MongoDB does not require the other documents to contain this field:

40 Chapter 4. Create

```
year: 1973,
 by: ' British Computer Society'
 award: 'W. W. McDowell Award',
 year: 1976,
 by: 'IEEE Computer Society'
 award: 'National Medal of Technology',
 year: 1991,
 by: 'United States'
 ]
},
  _id: 4,
  name: { first: 'Kristen', last: 'Nygaard' },
  birth: new Date('Aug 27, 1926'),
  death: new Date ('Aug 10, 2002'),
  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: new Date('Oct 12, 1931'),
 death: new Date('Jun 29, 2002'),
 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',
```

4.2. Insert 41

```
year: 2001,
by: 'IEEE'
}

]

}
```

4.3 Create with Save

The save() method is a specialized upsert that use the _id field in the <document> argument to determine whether to perform an insert or an update:

- If the <document> argument does not contain the _id field or contains an _id field with a value not in the collection, the save() method performs an insert of the document.
- Otherwise, the save () method performs an update.

The save () method has the following syntax:

```
db.collection.save( <document> )
```

Consider the following examples that illustrate the use of the save () method to perform inserts:

• If the <document> does not contain the _id field, the save () method performs an insert. Refer to the *insert* (page 38) section for details of the insert operation of a document without an _id field.

The following operation performs an insert into the bios collection since the document does not contain the _id field:

```
db.bios.save(
 name: { first: 'Guido', last: 'van Rossum'},
 birth: new Date ('Jan 31, 1956'),
 contribs: [ 'Python' ],
 awards: [
 award: 'Award for the Advancement of Free Software',
 year: 2001,
 by: 'Free Software Foundation'
 },
 {
 award: 'NLUUG Award',
 year: 2003,
 by: 'NLUUG'
 }
 ]
 }
)
```

• If the <document> contains an _id field but has a value not found in the collection, the save() method performs an insert. Refer to the *insert* (page 38) section for details of the insert operation.

The following operation performs an insert into the bios collection since the document contains an _id field whose value 10 is not found in the bios collection:

```
db.bios.save(
```

42 Chapter 4. Create

```
_id: 10,
name: { first: 'Yukihiro', aka: 'Matz', last: 'Matsumoto'},
birth: new Date('Apr 14, 1965'),
contribs: [ 'Ruby' ],
awards: [

award: 'Award for the Advancement of Free Software',
year: '2011',
by: 'Free Software Foundation'
}

]

}
```

4.4 Create with Upsert

An *upsert* eliminates the need to perform a separate database call to check for the existence of a record before performing either an update or an insert operation. Typically update operations *update* (page 53) existing documents, but in MongoDB, the update() operation can accept an <upsert> option as an argument. Upserts are a hybrid operation that use the <query> argument to determine the write operation:

- If the query matches an existing document(s), the upsert performs an update.
- If the query matches no document in the collection, the upsert inserts a single document.

Consider the following syntax for an upsert operation:

The following examples illustrate the use of the upsert to perform create operations:

• If no document matches the <query> argument, the upsert performs an insert. If the <update> argument includes only field and value pairs, the new document contains the fields and values specified in the <update> argument. If the _id field is omitted, the operation adds the _id field and generates a unique ObjectId for its value.

The following upsert operation inserts a new document into the bios collection:

• If no document matches the <query> argument, the upsert operation inserts a new document. If the <update> argument includes only *update operators*, the new document contains the fields and values from <query> argument with the operations from the <update> argument applied.

The following operation inserts a new document into the bios collection:

```
db.bios.update(
 {
 name: { first: 'Ken', last: 'Thompson' }
 },
 $set: {
 birth: new Date ('Feb 04, 1943'),
 contribs: [ 'UNIX', 'C', 'B', 'UTF-8' ],
 awards: [
 award: 'Turing Award',
 year: 1983,
 by: 'ACM'
 award: 'IEEE Richard W. Hamming Medal',
 year: 1990,
 by: 'IEEE'
 award: 'National Medal of Technology',
 year: 1998,
 by: 'United States'
 award: 'Tsutomu Kanai Award',
 year: 1999,
 by: 'IEEE'
 award: 'Japan Prize',
 year: 2011,
 by: 'The Japan Prize Foundation'
 ]
 },
 { upsert: true }
```

44 Chapter 4. Create

CHAPTER

FIVE

READ

Of the four basic database operations (i.e. CRUD), read operation are those that retrieve records or *documents* from a *collection* in MongoDB. For general information about read operations and the factors that affect their performance, see *Read Operations* (page 7); for documentation of the other CRUD operations, see the *CRUD* (page 1) page.

5.1 Overview

You can retrieve documents from MongoDB using either of the following methods:

- *find* (page 45)
- findOne (page 51)

5.2 Find

The find() method is the primary method to select documents from a collection. The find() method returns a cursor that contains a number of documents. Most drivers provide application developers with a native iterable interface for handling cursors and accessing documents. The find() method has the following syntax:

```
db.collection.find( <query>, , projection> )
```

Corresponding Operation in SQL

The find () method is analogous to the SELECT statement, while:

- the <query> argument corresponds to the WHERE statement, and
- the cprojection> argument corresponds to the list of fields to select from the result set.

Consider the following examples that illustrate the use of the find () method:

The examples refer to a collection named bios that contains documents with the following prototype:

```
"contribs" : [ "Fortran", "ALGOL", "Backus-Naur Form", "FP" ],
  "awards" : [
 "award" : "W.W. McDowellAward",
 "year" : 1967,
 "by" : "IEEE Computer Society"
 },
 "award" : "National Medal of Science",
 "year" : 1975,
 "by" : "National Science Foundation"
 },
 "award" : "Turing Award",
 "year" : 1977,
 "by" : "ACM"
 },
 "award" : "Draper Prize",
 "year" : 1993,
 "by" : "National Academy of Engineering"
}
```

Note: In the mongo shell, you can format the output by adding .pretty() to the find() method call.

- If there is no <query> argument, the find() method selects all documents from a collection.
 - The following operation returns all documents (or more precisely, a cursor to all documents) in the bios collection:

```
db.bios.find()
```

- If there is a <query> argument, the find() method selects all documents from a collection that satisfies the criteria of the query:
 - The following operation returns all documents in the bios collection where the field $_id$ equals 5 or ObjectId("507c35dd8fada716c89d0013"):

- The following operation returns all documents in the bios collection where the array field contribs contains the element 'UNIX':

- The following operation returns all documents in the bios collection where awards array contains a subdocument element that contains the award field equal to 'Turing Award' and the year field greater than 1980:

46 Chapter 5. Read

- The following operation returns all documents in the bios collection where the subdocument name contains a field first with the value 'Yukihiro' and a field last with the value 'Matsumoto'; the query uses *dot notation* to access fields in a subdocument:

The query matches the document where the name field contains a subdocument with the field first with the value 'Yukihiro' and a field last with the value 'Matsumoto'. For instance, the query would match documents with name fields that held either of the following values:

```
{
  first: 'Yukihiro',
  aka: 'Matz',
  last: 'Matsumoto'
}

{
  last: 'Matsumoto',
  first: 'Yukihiro'
}
```

- The following operation returns all documents in the bios collection where the subdocument name is exactly { first: 'Yukihiro', last: 'Matsumoto' }, including the order:

The name field must match the sub-document exactly, including order. For instance, the query would **not** match documents with name fields that held either of the following values:

```
{
  first: 'Yukihiro',
  aka: 'Matz',
  last: 'Matsumoto'
}
```

5.2. Find 47

```
last: 'Matsumoto',
first: 'Yukihiro'
}
```

- The following operation returns all documents in the bios collection where either the field first in the sub-document name starts with the letter G or where the field birth is less than new Date ('01/01/1945'):

- The following operation returns all documents in the bios collection where the field first in the sub-document name starts with the letter K and the array field contribs contains the element UNIX:

In this query, the parameters (i.e. the selections of both fields) combine using an implicit logical AND for criteria on different fields contribs and name.first. For multiple AND criteria on the same field, use the \$and operator.

• If there is a <projection> argument, the find() method returns only those fields as specified in the <projection> argument to include or exclude:

Note: The _id field is implicitly included in the cprojection> argument. In projections that explicitly include fields, _id is the only field that you can explicitly exclude. Otherwise, you cannot mix include field and exclude field specifications.

- The following operation finds all documents in the bios collection and returns only the name field, the contribs field, and the id field:

```
db.bios.find(
 { },
 { name: 1, contribs: 1 }
)
```

 The following operation finds all documents in the bios collection and returns only the name field and the contribs field:

```
db.bios.find(
 { },
 { name: 1, contribs: 1, _id: 0 }
)
```

- The following operation finds the documents in the bios collection where the contribs field contains the element 'OOP' and returns all fields except the _id field, the first field in the name subdocument, and the birth field from the matching documents:

48 Chapter 5. Read

```
db.bios.find(
 { contribs: 'OOP' },
 { _id: 0, 'name.first': 0, birth: 0 }
)
```

- The following operation finds all documents in the bios collection and returns the the last field in the name subdocument and the first two elements in the contribs field:

```
db.bios.find(
 { },
 {
 _id: 0,
 'name.last': 1,
 contribs: { $slice: 2 }
 }
)
```

See Also:

- dot notation for information on "reaching into" embedded sub-documents.
- Arrays (page 10) for more examples on accessing arrays
- Subdocuments (page 9) for more examples on accessing subdocuments

5.2.1 Cursor

The find() method returns a *cursor* to the results; however, in the mongo shell, if the returned cursor is not assigned to a variable, then the cursor is automatically iterated up to 20 times ¹ to print up to the first 20 documents that match the query, as in the following example:

```
db.bios.find( { _id: 1 } );
```

When you assign the find () to a variable:

• you can type the name of the cursor variable to iterate up to 20 times ¹ and print the matching documents, as in the following example:

```
var myCursor = db.bios.find( { _id: 1 } );
myCursor
```

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

```
var myCursor = db.bios.find( { _id: 1 } );

var myDocument = myCursor.hasNext() ? myCursor.next() : null;

if (myDocument) {
 var myName = myDocument.name;
 print (tojson(myName));
}
```

To print, you can also use the print json() method instead of print (to json()):

5.2. Find 49

¹ You can use the DBQuery.shellBatchSize to change the number of iteration from the default value 20. See *Cursor Flags* (page 17) and *Cursor Behaviors* (page 16) for more information.

```
if (myDocument) {
 var myName = myDocument.name;
 printjson(myName);
}
```

• you can use the cursor method forEach() to iterate the cursor and access the documents, as in the following example:

```
var myCursor = db.bios.find( { _id: 1 } );
myCursor.forEach(printjson);
```

For more information on cursor handling, see:

```
• cursor.hasNext()
```

- cursor.next()
- cursor.forEach()
- cursors (page 14)
- JavaScript cursor methods

Modify Cursor Behavior

In addition to the <query> and the arguments, the mongo shell and the drivers provide several cursor methods that you can call on the cursor returned by find() method to modify its behavior, such as:

• sort, which orders the documents in the result set according to the field or fields specified to the method.

The following operation returns all documents (or more precisely, a cursor to all documents) in the bios collection ordered by the name field ascending:

```
db.bios.find().sort( { name: 1 } )
sort() corresponds to the ORDER BY statement in SQL.
```

• The limit () method limits the number of documents in the result set.

The following operation returns at most 5 documents (or more precisely, a cursor to at most 5 documents) in the bios collection:

```
db.bios.find().limit(5)
```

limit () corresponds to the LIMIT statement in SQL.

• The skip () method controls the starting point of the results set.

The following operation returns all documents, skipping the first 5 documents in the bios collection:

```
db.bios.find().skip(5)
```

You can chain these cursor methods, as in the following examples ²:

```
db.bios.find().sort( { name: 1 } ).limit( 5 )
db.bios.find().limit( 5 ).sort( { name: 1 } )
```

50 Chapter 5. Read

² Regardless of the order you chain the limit() and the sort(), the request to the server has the following structure that treats the query and the sort() modifier as a single object. Therefore, the limit() operation method is always applied after the sort() regardless of the specified order of the operations in the chain. See the meta query operators for more information.

See the *JavaScript cursor methods* reference and your driver documentation for additional references. See *Cursors* (page 14) for more information regarding cursors.

5.3 Find One

The findOne() method selects and returns a single document from a collection and returns that document. findOne() does *not* return a cursor.

The findOne () method has the following syntax:

```
db.collection.findOne( <query>, , projection> )
```

Except for the return value, findOne() method is quite similar to the find() method; in fact, internally, the findOne() method is the find() method with a limit of 1.

Consider the following examples that illustrate the use of the findOne () method:

- If there is no <query> argument, the findOne () method selects just one document from a collection.
 - The following operation returns a single document from the bios collection:

```
db.bios.findOne()
```

- If there is a <query> argument, the findOne() method selects the first document from a collection that meets the <query> argument:
 - The following operation returns the first matching document from the bios collection where either the field first in the subdocument name starts with the letter G or where the field birth is less than new Date ('01/01/1945'):

- You can pass a <projection> argument to findOne () to control the fields included in the result set:
 - The following operation finds a document in the bios collection and returns only the name field, the contribs field, and the id field:

```
db.bios.findOne(
 { },
 { name: 1, contribs: 1 }
)
```

- The following operation returns a document in the bios collection where the contribs field contains the element OOP and returns all fields except the _id field, the first field in the name subdocument, and the birth field from the matching documents:

```
db.bios.findOne(
 { contribs: 'OOP' },
 { _id: 0, 'name.first': 0, birth: 0 }
)
```

5.3. Find One 51

Although similar to the find() method, because the findOne() method returns a document rather than a cursor, you cannot apply the cursor methods such as limit(), sort(), and skip() to the result of the findOne() method. However, you can access the document directly, as in the following example:

```
var myDocument = db.bios.findOne();
if (myDocument) {
  var myName = myDocument.name;
  print (tojson(myName));
}
```

52 Chapter 5. Read

CHAPTER

SIX

UPDATE

Of the four basic database operations (i.e. CRUD), *update* operations are those that modify existing records or *documents* in a MongoDB *collection*. For general information about write operations and the factors that affect their performance, see *Write Operations* (page 19); for documentation of other CRUD operations, see the *CRUD* (page 1) page.

6.1 Overview

Update operation modifies an existing *document* or documents in a *collection*. MongoDB provides the following methods to perform update operations:

- *update* (page 53)
- *save* (page 56)

Note: Consider the following behaviors of MongoDB's update operations.

- When performing update operations that increase the document size beyond the allocated space for that document, the update operation relocates the document on disk and may reorder the document fields depending on the type of update.
- As of these *driver versions*, all write operations will issue a <code>getLastError</code> command to confirm the result of the write operation:

```
{ getLastError: 1 }
```

Refer to the documentation on write concern (page 19) in the Write Operations (page 19) document for more information.

6.2 Update

The update() method is the primary method used to modify documents in a MongoDB collection. By default, the update() method updates a **single** document, but by using the multi option, update() can update all documents that match the query criteria in the collection. The update() method can either replace the existing document with the new document or update specific fields in the existing document.

The update () has the following syntax:

```
db.collection.update( <query>, <update>, <options> )
```

Corresponding operation in SQL

The update () method corresponds to the UPDATE operation in SQL, and:

- \bullet the <code><query></code> argument corresponds to the <code>WHERE</code> statement, and
- the <update> corresponds to the SET ... statement.

The default behavior of the update () method updates a **single** document and would correspond to the SQL UPDATE statement with the LIMIT 1. With the multi option, update () method would correspond to the SQL UPDATE statement without the LIMIT clause.

Consider the following examples that illustrate the use of the update () method:

• If the <update> argument contains only *update operator* expressions such as the \$set operator expression, the update() method updates the corresponding fields in the document. To update fields in subdocuments, MongoDB uses *dot notation*.

The following operation queries the bios collection for the first document that has an _id field equal to 1 and sets the field named middle to the value Warner in the name subdocument and adds a new element to the awards field:

```
db.bios.update(
 { _id: 1 },
 {
 $set: { 'name.middle': 'Warner' },
 $push: { awards: { award: 'IBM Fellow', year: 1963, by: 'IBM' } }
}
```

• If the <update> argument contains \$unset operator, the update() method removes the field from the document.

The following operation queries the bios collection for the first document that has an _id field equal to 3 and removes the birth field from the document:

```
db.bios.update(
 { _id: 3 },
 { $unset: { birth: 1 } }
)
```

• If the <update> argument contains fields not currently in the document, the update() method adds the new fields to the document.

The following operation queries the bios collection for the first document that has an _id field equal to 3 and adds to the document a new mbranch field and a new aka field in the subdocument name:

• If the <update> argument contains only field and value pairs, the update() method replaces the existing document with the document in the <update> argument, except for the _id field.

54 Chapter 6. Update

The following operation queries the bios collection for the first document that has a name field equal to { first: 'John', last: 'McCarthy' } and replaces all but the _id field in the document with the fields in the <update> argument:

```
db.bios.update(
 { name: { first: 'John', last: 'McCarthy' } },
 { name: { first: 'Ken', last: 'Iverson' },
 born: new Date('Dec 17, 1941'),
 died: new Date('Oct 19, 2004'),
 contribs: ['APL', 'J'],
 awards: [
 { award: 'Turing Award',
 year: 1979,
 by: 'ACM' },
 { award: 'Harry H. Goode Memorial Award',
 year: 1975,
 by: 'IEEE Computer Society' },
 { award: 'IBM Fellow',
 year: 1970,
 by: 'IBM' }
 ]
 }
)
```

- If the update operation requires an update of an element in an array field:
 - The update () method can perform the update using the position of the element and *dot notation*. Arrays in MongoDB are zero-based.

The following operation queries the bios collection for the first document with _id field equal to 1 and updates the second element in the contribs array:

```
db.bios.update(
 { _id: 1 },
 { $set: { 'contribs.1': 'ALGOL 58' } }
)
```

The update() method can perform the update using the \$ positional operator if the position is not known. The array field must appear in the query argument in order to determine which array element to update.

The following operation queries the bios collection for the first document where the _id field equals 3 and the contribs array contains an element equal to compiler. If found, the update() method updates the first matching element in the array to A compiler in the document:

```
db.bios.update(
 { _id: 3, 'contribs': 'compiler' },
 { $set: { 'contribs.$': 'A compiler' } }
)
```

- The update () method can perform the update of an array that contains subdocuments by using the positional operator (i.e. \$) and the *dot notation*.

The following operation queries the bios collection for the first document where the _id field equals 6 and the awards array contains a subdocument element with the by field equal to ACM. If found, the update () method updates the by field in the first matching subdocument:

```
db.bios.update(
 { _id: 6, 'awards.by': 'ACM' } ,
```

6.2. Update 55

```
{ $set: { 'awards.$.by': 'Association for Computing Machinery' } }
```

• If the <options> argument contains the multi option set to true or 1, the update () method updates all documents that match the query.

The following operation queries the bios collection for all documents where the awards field contains a sub-document element with the award field equal to Turing and sets the turing field to true in the matching documents:

```
db.bios.update(
 { 'awards.award': 'Turing' },
 { $set: { turing: true } },
 { multi: true }
)
```

• If you set the upsert option in the <options> argument to true or 1 and no existing document match the <query> argument, the update() method can insert a new document into the collection.

The following operation queries the bios collection for a document with the _id field equal to 11 and the name field equal to { first: 'James', last: 'Gosling'}. If the query selects a document, the operation performs an update operation. If a document is not found, update() inserts a new document containing the fields and values from <query> argument with the operations from the <update> argument applied. \(^1\)

```
db.bios.update(
 { _id:11, name: { first: 'James', last: 'Gosling' } },
 $set: {
 born: new Date ('May 19, 1955'),
 contribs: [ 'Java' ],
 awards: [
 { award: 'The Economist Innovation Award',
 year: 2002,
 by: 'The Economist' },
 { award: 'Officer of the Order of Canada',
 year: 2007,
 by: 'Canada' }
 ]
 }
 },
 { upsert: true }
```

See also *Create with Upsert* (page 43).

6.3 Save

The save () method updates an existing document or inserts a document depending on the _id field of the document. The save () method is analogous to the update() method with the upsert option and a <query> argument on the _id field.

56 Chapter 6. Update

¹ If the <update> argument includes only field and value pairs, the new document contains the fields and values specified in the <update> argument. If the <update> argument includes only *update operators*, the new document contains the fields and values from <query> argument with the operations from the <update> argument applied.

The save () method has the following syntax:

```
db.collection.save( <document> )
```

Consider the following examples of the save() method:

• If the <document> argument contains the _id field that exists in the collection, the save () method performs an update that replaces the existing document with the <document> argument.

The following operation queries the bios collection for a document where the $_id$ equals ObjectId("507c4e138fada716c89d0014") and replaces the document with the <document> argument:

```
db.bios.save(
 {
 _id: ObjectId("507c4e138fada716c89d0014"),
 name: { first: 'Martin', last: 'Odersky' },
 contribs: [ 'Scala' ]
 }
)
```

• If no _id field exists or if the _id field exists but does not match any document in the collection, the save() method performs an insert.

The following operation adds the <u>_id</u> field to the document, assigns to the field a unique *ObjectId*, and inserts the document into the bios collection:

See Also:

Create with Save (page 42).

6.3. Save 57

58 Chapter 6. Update

CHAPTER

SEVEN

DELETE

Of the four basic database operations (i.e. CRUD), *delete* operations are those that remove documents from a *collection* in MongoDB.

For general information about write operations and the factors that affect their performance, see *Write Operations* (page 19); for documentation of other CRUD operations, see the *CRUD* (page 1) page.

7.1 Overview

The *remove()* (page 59) method in the mongo shell provides this operation, as do corresponding methods in the drivers.

Note: As of these *driver versions*, all write operations will issue a getLastError command to confirm the result of the write operation:

```
{ getLastError: 1 }
```

Refer to the documentation on write concern (page 19) in the Write Operations (page 19) document for more information.

7.2 Remove

Use the remove () method to delete documents from a collection; this action does not remove the indexes. ¹

The remove () method has the following syntax:

```
db.collection.remove( <query>, <justOne> )
```

Corresponding operation in SQL

The remove () method is analogous to the DELETE statement, and:

- the <query> argument corresponds to the WHERE statement, and
- the <justOne> argument has the same affect as LIMIT 1.

Consider the following examples that illustrate the use of the remove ():

 $^{^{1}}$ To remove all documents from a collection, it may be faster to use the drop () method to drop the entire collection, including the indexes, and then recreate the collection and rebuild the indexes.

• If there is a <query> argument, the remove() method deletes from the collection all documents that match the argument.

The following operation deletes all documents from the bios collection where the subdocument name contains a field first whose value starts with G:

```
db.bios.remove( { 'name.first' : /^G/ } )
```

• If there is a <query> argument and you specify the <justOne> argument as true or 1, remove () only deletes a single document from the collection that matches the query.

The following operation deletes a single document from the bios collection where the turing field equals true:

```
db.bios.remove( { turing: true }, 1 )
```

• If there is no <query> argument, the remove () method deletes all documents from a collection. The following operation deletes all documents from the bios collection:

```
db.bios.remove()
```

Note: This operation is not equivalent to the drop () method.

7.2.1 Capped Collection

You cannot apply the remove () method to a capped collection.

7.2.2 Isolation

If the <query> argument to the remove() method matches multiple documents in the collection, the delete operation may interleave with other write operations to that collection. For an unsharded collection, you have the option to override this behavior with the \$atomic isolation operator, effectively isolating the delete operation from other write operations. To isolate the operation, include \$atomic: 1 in the <query> parameter as in the following example:

```
db.bios.remove( { turing: true, $atomic: 1 } )
```

60 Chapter 7. Delete

INDEX

```
C connection pooling read operations, 17

Q query optimizer, 13

R read operation architecture, 17 connection pooling, 17 read operations query, 7

W write concern, 19 write operators, 19
```