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

MongoDB Write

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for MongoDB Write Operations

- Insert
- Update,
- Delete

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

Write Operations

- There are three classes of write operations in MongoDB:
 - Insert that adds a new document to a collection,
 - Update that modifies an existing document, and
 - Remove that deletes an existing document from a collection.
 - The update and remove operations allow specifying criteria or conditions that identify documents (to be modified, or removed)
 - The syntax of the criteria is the same as in find() method
- All write operations are atomic on the level of a single document
- All examples on the following slides use MongDB methods in mongo shell

Insert Operation

 The following operations insert a new document into the collection myclasses:

db.myclasses.insert(myclass)

- The inserted document is going to have five fields:
 _id, code, title, trimester, and year
- MongoDB adds the field _id automatically and populates it with a unique ObjectId
 - Unless id has been specified by the application

Insert Operation (continued)

- The operation returns a WriteResult object with the status of the operation
- A successful insert returns the number of documents inserted:

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

- An unsuccessful insert returns the error information
- If the collection did not exist before the insert operation, MongoDB would create the collection first and then insert the document
- An insert operation targets only one collection

Insert an Array of Documents

- An array of documents can be passed to the insert() method to insert each array element as a separate document
- 1. Create an array of documents:

```
var my_doc_array = [doc_1, doc_2, ..., doc_n]
```

2. Insert documents:

```
db.myclasses.insert(my_doc_array);
```

3. The method returns a BulkWriteResult with the status of the operation

Modifying Documents

- MongoDB provides the update() method to update documents of a collection
- The method accepts as its parameters:
 - An update condition (criteria) document to select documents to update,
 - An update operation document to specify the modification to perform, and
 - An options document

```
db.collection.update(
  {criteria}, {action}, {option})
```

 Update conditions (criteria) are specified using the same structure and syntax as the query conditions

Updating Specific Fields in a Document

- Mongo DB provides update operators to update values:
 - The \$set operator is most frequently used, (if a field to be updated does not exist in the document, the \$set operator creates it)
 - The \$push operator inserts an elment in an array,
 - The \$currentDate is useful

```
db.myclasses.update({'course.code':
 "SWEN432", year: 2014},
 {$set: {'course.title': "Advanced
 Database Design and Implementation"},
 $currentDate: {lastModified: true}})
```

• The update operation returns a WriteResult object containing the status of the operation

Multiple Document Update

 To update multiple document, the multi option has to be used:

• The update operation returns a WriteResult object

```
WriteResult({"nMatched": 21,
"nUpserted: 0", "nModified: 21"})
```

upsert Option

- By default, if no document matches the update query,
 the update() method does nothing
- However, by specifying the option upsert: true, the update() method:
 - Either updates matching document or documents, or
 - If no matching document exists, it inserts a new document using the update specification
- The new document is created by:
 - Using equality conditions in the update condition document,
 - Applying the update specification document, and
 - Generating a new id field

upsert Example

```
db.myclasses.update(
 {'course.code': "SWEN432", year: 2017},
 {$set: {'course.title': "Cassandra",
 lecturer: "Aaron"}},
 {upsert: true}
)
```

```
WriteResult({
 "nMatched": 0,
 "nUpserted": 1,
 "nModified": 0,
 "_id": ObjectId("53dbd684")
})
```

Updating Arrays of a Fixed Size

(1)*

- The following procedure maintains arrays of fixed size after inserting new elements
- Assume Pavle is interested to keep (student, essay_score) pairs for only three best essays
- So, he modified the original SWEN432 document:

```
db.myclasses.update(
  {code: "SWEN432"},
  {$set: {essay: [
 {name: "James", score: 83},
 {name: "Lingshu", score: 80},
 {name: "Matt", score: 79}
 ] } )
```

Updating Arrays of a Fixed Size

*(*2)*

- After marking a new essay, Pavle updates the essay array using:
 - \$push operator to insert a new element into the array,
 - \$each modifier (needed in conjunction with \$sort and \$slice)
 - \$sort modifier to order elements by descending scores, and
 - \$slice modifier to keep the first three elements in an ordered array

Renaming and Deleting a Field

The \$rename operator updates the name of a field

```
{$rename: { <field1>: <new_name1>, ...}}
db.myclasses.update(
 {'course.code': "SWEN432"},
 {$rename: { 'students': 'enrolled'} } )
```

The \$unset operator deletes a particular field

```
{ $unset: { <field1>: "", ... } }
```

The specified value in the \$unset expression (i.e. "")
 does not impact the operation

Delete Operation

(1)

- In MongoDB, the db.collection.remove() method removes:
 - Either all documents from a collection, or
 - All documents that match a condition, or
 - Just a single document matching a condition
- The remove() method does not remove the indexes
- To remove all documents from a collection, it may be more efficient to use the drop () method, since it also removes indexes

Delete Operation

(2)

To delete all documents of a collection:

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

• To delete multiple documents that satisfy the remove criteria {year: {\$lt: 2014}}:

```
db.myclasses.remove (
{year: {$lt: 2014}} )
```

• To delete only one document from the myclasses collection where the code field starts with SWEN:

```
db.myclasses.remove(
  {code: {$regex: /^SWEN/}}, 1)
```

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

Comments on MongoDB Write and Update

- For all inserts and updates, MongoDB modifies each document in isolation
 - Clients never see documents in an intermediate state
- For multi-document operations, MongoDB does not provide any multi-document transactions or isolation

Summary

- The method db.collection.insert() writes a document into a collection
 - If there is no _id field specified in the document, MongoDB generates it
- The method db.collection.update() modifies an existing document, or may upsert a new one
- The update() method can also rename or delete a field
- The methods db.collection.remove() and drop() are used to delete just documents or both documents and indices of a collection, respectively