VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

MongoDB Read

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for MongoDB Read Operation

- CRUD Operations
- Read
 - db.collection.find() method
 - Query selection objects (documents)
 - Projections
 - Query Results Processing
- Cursor

- Reedings:
 - Have a look at Readings on the Home Page

CRUD Operations

- The acronym CRUD stands for:
 - Create (insert),
 - Read,
 - Update, and
 - Delete
- MongoDB CRUD operations target a single, specific collection
- All examples on the following slides use MongDB methods in mongo shell

A Document Example

```
id: ObjectId("33667997ab01")
  course: {code: "SWEN432",
 title: "Advanced DB"},
  year: 2014,
  coordinator: "Pavle",
guest lecturer: "Aaron",
  students: [{name: "Matt", surname: "Smith"},
  {name: "Jack", surname: "Brown"},...,
  {name: "Lingshu", surname: "Chang"}],
  no of st: 11
  prerequisites: ["SWEN304", "COMP261",
  "NWEN304"]
```

Read Operation (Queries)

- MongoDB provides a db.collection.find() method
 - It is accessible from the mong shell
 - MongoDB shell is a daemon process connected to a MongoDB server with a JavaScript interface
- The method accepts:
 - Query selection criteria (conditions),
 - Projection list, and
 - Modifiers (sort, limit, skip)

and executes on the collection to be queried

- There is also a db.collection.findOne() method that returns just one document
- The find method returns a cursor to the matching documents

db.collection.find()

- Parameters passed to the find method are JSON objects
- Example:

```
db.myclasses.find({coordinator: "Pavle"})
Here, the {coordinator: "Pavle"}document is a
selection criteria based on the equality comparison
operator
```

 If the selection object is empty, all documents of a collection are returned

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

Operators of the Selection Object (1

General form:

```
<field_name>: {$<operator>: <value>}
<field_name>: {$<operator>: <value>, $<operator>:
<value>}
```

- Comparison operators supported (besides equality):
 - Non equality: \$ne,
 - Numerical relations: \$qt, \$qte, \$1t, \$1te,
- Example:

```
{no_of_st: {$gt: 8}}
{no of st: {$gt: 8, $lt: 18}}
```

Operators of the Selection Object (2)

(Non) Existence of a field: \$exists with false, or true {guest_lecturer: {\$exists: true}}

- Logical junctions
 - AND junction: comparison expressions separated by a comma,
 - OR junction: special \$or operator assigned to an array of expressions,
 - NOR junctions: special \$nor operator assigned to an array of expressions,
 - A term can be negated using \$not operator
- An OR selection object with an AND term

Regular Expressions

- Query selection criteria can be also based on regular expressions
- The \$regex operator provides regular expression capabilities for pattern matching strings in queries
- Syntax:

```
{<field>: {$regex: /pattern/, $options: 'options'}}

• Some <options>:
 - 'i' - for case insensitive matching,
 - 's' - allows any character to be replaced by "." (dot)
```

Examples:

```
{prerequisites: {$regex: /^SWEN/}}
{prerequisites: {$regex: /.261/, $options: `s'}}
```

Selection in Embedded Documents

 Equality Match on Fields within an Embedded Document:

```
{ 'course.title': "Advanced DB"}
```

Exact Match on the Whole Embedded Document:

```
{course: {code: "SWEN432", title: "Advanced DB"}}
```

- Field names of embedded documents have to be enclosed either between apostrophes or quotation marks
 - This does not apply to simple fields

Array Selection Objects

 To search for a single value inside an array, the array field name can be simply assigned to the desired value:

```
{prerequisites: "NWEN304"}
```

Exact Match on an Array: {<array>: <value>},
 requires that the whole <array> matches <value>

```
{prerequisites:
["SWEN304", "COMP261", "NWEN304"]}
```

Match a Specific Array Element by Value:

```
'<array>.<index>': <value>

{ 'prerequisites.0': "SWEN304"}
```

Selection in an Array of Documents

Match a Field of a Subdocument:

```
{ 'students.name': "Matt"}
```

Match a Field Using the Array Index:

```
{ `students.1.name': "Jack"}
```

Single Element Satisfies Multiple Criteria:

```
{students: {$elemMatch:
{name:"Jack", surname: "Brown"}}}
```

Combination of Elements Satisfies Multiple Criteria:

```
{ `students.name': "Jack",
 `students.surname': "Chang"}
```

About Projections

- Queries return all fields in all matching documents by default
- Projections are defined in the second argument of the find() method (the first is the query selector)
- Projections may either specify:
 - A list of fields to return (designated by {<field name>: 1}), or
 - A list of fields to exclude (designated by {<field_name>: 0})
 in the result,
 - Only the exclusion of _id field can be mixed with fields to return
- Examples:

Projection for Array Fields

(1)

- Projection operators for fields that contain arrays :
- \$slice,
- \$, and
- \$elemMatch
- The following selection object returns just the first two elements in the prerequisites array:

```
{prerequisites: {$slice: 2}}
```

 \$ projects the first element in an array that matches the query condition:

```
db.myclasses.find({ 'students.name':
 "Matt"}, { "students.$": 1 })
```

Projection for Array Fields

*(*2*)*

- To specify criteria on multiple fields of documents inside that array, the \$elemMatch query operator is used
- The following query will return any embedded documents inside a students array that have a name equal to "Jack" and a surname equal to "Brown":

- The \$elemMatch allows projecting based:
 - On a condition not in the query, or
 - On multiple fields in the array's embedded documents

Query Result Processing

- Query results can be further:
 - Arranged using sort operation,
 - Restricted by the number n of first documents to return by limit operation, or
 - Restricted by the number n of first documents not to return by skip operation

Examples:

```
db.myclasses.find({}).sort(
{no_of_st: -1}).limit(1)
```

- find({}) returns all documents in myclasses collection,
- sort({no of st}: -1) sorts documents in descending order
- limit(1) returns the document with the greatest no of st

```
db.myclasses.find({}).sort(
{no_of_st: 1}).skip(2)
```

Cursor

- In the mongo shell, the find() method queries a collection and returns a cursor to the resulting documents
- In the mong shell, the cursor is automatically iterated up to 20 times to print the first 20 matching documents
- The cursor can also be assigned to a variable using the var keyword

```
var mycursor =
db.myclasses.find({no_of_st: {$gt:8}});
```

• To print up to 20 first documents:

```
mycursor
```

Querying Referenced Documents

- Consider referencing documents in Data Modeling
 - Query: Retrieve course title, coordinator's name, and guest lecturer's name of all SWEN classes
- The query script is given on the next slide
 - The find() method assigns references to SWEN classes to the variable curs
 - In each iteration over the variable curs:
 - The current class document is assigned to the variable my_class
 - The coordinator's (guest lecturer's) document is assigned to the variable c_lec (c_lec) using findOne() method and lecturer's (guest lecturer's) _id field in the current class document,
 - The variable ret is assigned title of the class, the coordinator's name, and the guest lecturer's name
 - The content of the variable ret is printed using print(tojson())
- Note: the method findOne() returns a document, not a cursor

Querying Referenced Documents

```
> var curs = db.class ref.find({
  id: {$regex: /^SWEN/}})
> while (curs.hasNext()) {
 my class = curs.next()
  c lec = db.lecturer.findOne({
  id: my class.coordinator})
  g lec = db.lecturer.findOne({
 id: my class.guest lecturer})
 ret = {title : my class.title,
  coordinator : c lec.name, guest lecturer :
  g lec.name}
 print(tojson(ret)) }
```

Summary

(1)

- The read operation is defined from within the mongo shell
- It uses db.collection.find() method
- The method accepts: selection criteria, projection list, and modifiers as its arguments
- Selection ctiteria:
 - Comparison,
 - Existence,
 - Logical junctions (and, or,...),
 - Regular expressions,
 - Array selection objects

Summary

(2)

- Projection list contains either a:
 - List of fields to return, or
 - List of fields not to return,
 - The only exception is _id field that may be marked as not to return among the list of fields to return
- The read operation returns a cursor to matching documents
 - In mongo shell, up to 20 first documents are displayed on the standard output
- Cursor can be used to write handy scripts